
1

.*г

Student’s Book

5 Express Publishing

Virginia Evans - Jenny Dooley

Published by Express Publishing

Liberty House, Greenham Business Park, Newbury,
Berkshire RG19 6HW, United Kingdom
Tel.: (0044) 1635 959 759
email: inquiries@expresspublishing.co.uk
www.expresspublishing.co.uk

© Virginia Evans - Jenny Dooley, 2015

Design and Illustration © Express Publishing, 2015

Colour Illustrations: Angela, Andrew Simons © Express Publishing, 2015

Music Arrangements by Taz © Express Publishing, 2015

First published 2015
Fourteenth impression 2024

Made in EU

Ail rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form, or by any means, electronic, photocopying, or otherwise, without the prior written
permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-4715-3498-0

Acknowledgements
Authors' Acknowledgements
We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks
for their support and patience are due in particular to: Megan Lawton (Editor in Chief); Mary Swan and Sean Todd (senior
editors); Michael Sadler and Steve Miller (editorial assistants); Richard White (senior production controller); the Express
design team; Warehouse (recording producers); and Kevin Harris, Kimberly Baker, Steven Gibbs and Christine Little. We
would also like to thank those institutions and teachers who piloted the manuscript, and whose comments and feedback
were invaluable in the production of the book.

Photograph Acknowledgements
Unit 1: Across Cultures Id: Topshop Topman © corbis smartmagna.com on p. 16 top right; Topshop © age/www.iml.
gr on p. 16 bottom left; Unit 2: Vocabulary 2b: 1.4. Japan tsunami © eyevine/www.iml.gr on p. 30; 1.5. Haiti earthquake
© eyevine/www.iml.gr on p. 30; Speaking Skills 2f: Earthquake © eyevine/www.iml.gr on p. 37; Unit 3: Across Cultures 3d:
© eyevine/www.iml.gr on p. 52; © corbis smartmagna.com on p. 52; © corbis smartmagna.com on p. 53; Unit 4: Across
Cultures 4d: © everett/www.iml.gr on p. 70; Unit 5: Reading Sa: Bina the robot © maxpp/www.iml.gr on p. 82; Vocabulary
Sb: © Ruffing Redux/www.iml.gr on p. 85; Unit 8: Vocabulary 8b: © everettcollection/www.iml.gr on p. 139

Every effort has been made to trace all the copyright holders. If any have been inadvertently overlooked, the publishers
will be pleased to make the necessary arrangements at the first opportunity.

Express Publishing is not responsible or liable for any websites that may be accessed from links contained in this
publication, which are being provided as a convenience and for informational purposes only; as such, Express Publishing
makes no representation or warranty as to their availability, or the suitability or accuracy of their content, or for that
of subsequent links. If you choose to link to these websites, you do so at your own risk. You are advised to contact the
external site administrators for answers to questions regarding their content.

mailto:inquiries@expresspublishing.co.uk
http://www.expresspublishing.co.uk
smartmagna.com
http://www.iml
eyevine/www.iml.gr
eyevine/www.iml.gr
eyevine/www.iml.gr
eyevine/www.iml.gr
smartmagna.com
smartmagna.com
everett/www.iml.gr
maxpp/www.iml.gr
Redux/www.iml.gr
everettcollection/www.iml.gr

J, I

Student's Book

Virginia Evans - Jenny Dooley

Express Publishing

Contents
Vocabulary Grammar Reading Listemng

Starter
(pp. 6-9)

• daily routines
• free-time activities
• food/drink

Unit 1
Profiles
(pp. 10-22)

Progress Check 1
(p. 23)

• work & earnings
• character adjectives
• appearance
• teen problems
• phrasal verbs (work)
• prepositions
• word formation

(person nouns)

• question words
• pronouns
• possessive adjectives/

pronouns
• can/have/do
• present simple
• adverbs of frequency

• present simple
• present continuous
• adverbs of frequency
• stative verbs
• relative clauses
• comparative/superlative

forms

The Gator Doc (article) -
(matching headings to
paragraphs, answer
questions,
SKILLS: distinguish truths-
pseudotruths)

• matching people to
jobs

• multiple choice
(dialogue)

• multiple matching
(monologues)

• multiple choice
(monologue/dialogue)

Skills 1 (pp. 24-25): Reading (multiple matching) - Listening (multiple choice) - Speaking (dialogue completion)

(pp. 26-27): Reading (text completion) - Listening (multiple choice)

Check your progress (p. 27)

Unit 2
Nature's Fury
(pp. 28-40)

Progress Check 2
(p. 41)

• natural disasters
• weather
• phrasal verbs

(disasters)
• prepositions
• word formation

(abstract nouns)

• past simple
• past continuous
• used to/would
• adverbs (form)

My Volcano Adventure
(blog) - (matching
headings to paragraphs,
answer questions,
SKILLS: Predict content)

• weather forecast
• multiple choice

(monologue,
dialogue)

• multiple matching

Skills 2 (pp. 42-43): Reading (multiple matching) - Listening (multipl latching) - Use of English (text completion)

(pp. 44-45): Reading (matching headings to paragraphs) - Use of English (text completion, sentence completion)

Check your progress (p. 45)

Units
Experiences
(pp. 46-58)

Progress Check 3
(p. 59)

• holiday activities
• experiences
• holiday problems
• feelings
• events
• phrasal verbs (travel)
• prepositions
• word formation (-ing/

-ed participles)

• present perfect
• present perfect

continuous
• present perfect vs past

simple
• so/such (clauses of result)

A polar adventure
(article) - (missing
sentences, answer
questions,
SKILLS: skimming)

• monologue (listen for
specific information)

• multiple choice
(dialogues)

• multiple choice
(monologues/
dialogues)

Skills 3 (pp. 60-61): Listening (T/F statements) - Reading (multiple choice) - Speaking (responding to situations)

(pp. 62-63): Reading (multiple matching) - Listening (multiple matching) - Writing (an email)

Check your progress (p. 63)

Unit 4
Law & Order
(pp. 64-76)

Progress Check 4
(p. 77)

• breaking the law
• safety
• feelings
• phrasal verbs (crime)
• prepositions
• word formation

(nouns related to
crime)

• past perfect
• past perfect continuous
• -ing form/fto) -infinitive
• too/enough
• types of adverbs
• order of adjectives

Crime never pays (news
reports) - (multiple
matching, SKILLS: predict
content from key words)

• multiple choice
(monologue,
dialogue)

• announcement (note
taking)

Skills 4 (pp. 78-79): Listening (T/F statements, matching exchanges) Use of English (text completion)

(pp. 80-81): Reading (text completion) - Listening (multiple choice) - Writing (an email)

Check your progress (p. 81)

2

& Functions Writing j Across Cultures CLIL

IsJ, Id, hd
-s ending (3rd
person singular)

• likes/dislikes
• describe your daily routine
• describe room & what is

in it
• decide what to eat

sentences about eating habits

stress in
compound nouns

«talk about jobs
• compare & contrast shops
• asking for/giving advice
• describe pictures

• a desaiption of a scene
• compare classmates
• a text about a shop in your

town/city
• an informal email giving advice

(SKILLS: opening/closing
remarks, informal style, give
advice)

TOPSHOP TOPMAN
(article) - (gapped text)

(PSHE) Money
Matters (article) -
(matching
headings to
paragraphs)

/e/,/z/,/n/ • TV presentation
• narrate an experience
• ask about/describe/

comment on sb's
experience

• describe feelings
• dialogue completion
• describe a picture

• a paragraph describing a natural
disaster in your country

• a list of disasters in your
country

• a story (SKILLS: using adverbs/
adjectives, feelings, picture
cards, sequence of events)

Sandy Strikes (diary
entries) - (multiple
choice, answer
questions)

(History) A City
Burns down
(article) -
(complete
sentences)

xvSuch
intonation in
exclamations

• narrate an expedition
• ask about an experience/

describe an experience
• describe feelings
• match exchanges
• compare biomes

• a blog entry
• a paragraph about your last

holiday
• semi-formal thank you letter

(SKILLS: error correction,
informal/semi-formal style
tenses)

• an email from a holiday resort
• an email about a charity event

Greetings from
(postcards about
charity events) -
(multiple choice,
answer questions)

(Geography)
Biomes (text) -
(answer
questions)

intonation in
exclamations
(how, what)

• make a witness statement
• describe pictures
• express likes giving

reasons
• respond to situations

• a summary of a news report
• an email describing something

you witnessed (SKILLS: order of
adjectives, adverbs, participles)

Agatha Christie's Miss
Marple (article) - (T/F
statements, answer
questions)

(Literature) The
Hound of the
Baskervilles
(extract) - (answer
questions, stylistic
devices)

3

I Vocabulary Grammar Reading Listeaing

Unit 5
Technology
(pp. 82-94)

Progress Check 5
(P- 95)

• space
• technology
• electrical devices
• the Internet (technology)
• phrasal verbs
• prepositions
• word formation

(prefixes)_____________

• will - going to
• present continuous/

present simple
(future meaning)

• conditionals
• wishes

Chat with Bina 48 (article) -
(missing sentences, answer
questions, SKILLS; dictionary
entries)

• multiple choice
(monologue/
dialogue)

• matching speakers
(monologues)

• announcement
(T/F statements)

Skills 5 (pp. 96-97): Listening (multiple choice) - Speaking (dialogue completion) - Reading (multiple matching)

(pp. 98-99): Reading (matching headings to paragraphs) - Use of English (text completion, sentence completion) -

Check your progress (p. 99)

Unite
Healthy mind
healthy body
(pp. 100-112)

Progress Check 6
(p. 113)

• illnesses
• health
• food & drink
• quantities
• cooking methods
• extreme sports
• injuries
• health problems
• phrasal verbs (health)
• prepositions
• word formation (suffixes)

• the passive
• reflexive/emphatic

pronouns
• the causative

poisonous mushrooms, poison
oak. Gm the future of food
(texts) - (multiple choice,
answer questions)

Skills 6 (pp. 114-115): Listening (multiple matching, T/F statements) - Reading (multiple matching)-

(pp. 116-117): Reading (multiple matching) - Listening (multiple matching) - Writing (a note)

Check your progress (p. 117)

Unit 7
Global issues
(pp. 118-130)

Progress Check 7
(p.131)

• social issues
• environmental issues
• education
• animals in danger
• phrasal verbs (global

issues)
• prepositions
• word formation

• models
• deductions
• singular/plural nouns
• relatives/clauses
• some/any/no/every

compounds
• the/—

Lion lights (article) - (multiple
choice, answer questions)

• multiple choice
(monologue -
dialogue)

• matching
(monologues)

• a talk (T/F
statements)

♦ an announcement
(T/F statements)

• an announcement
(T/F statements)

• dialogue/
monologue
(multiple choice)

• matching speakers
(multiple
matching)

Skills 7 (pp. 132-133): Listening (T/F statements) - Reading (multiple choice) - Speaking (responding to situations)

(pp. 134-135): Reading (multiple matching) - Use of English (text completion, sentence completion,

Check your progress (p. 135)

Units
Culture
(pp. 136-148)

Progress Check 8
(p. 149)

• art
• cultural events & venues
• TV programmes/Books/

Theatre
• mass media
• theatre/cinema
• musical instruments
• phrasal verbs (media/art)
• prepositions
• word formation

• reported speech
• clauses of purpose,

reason, result,
concession

• question tags

Musical instruments across
America (article) - (multiple
matching)

• monologues
(matching
speakers)

• advert (note
taking)

• announcement
(T/F statements)

• monologue/
dialogue (multiple
choice)

Skills 8 (pp. 150-151): Listening (T/F statements, matching exchanges) - Reading (multiple matching) -

(pp. 152-153): Listening (multiple choice) - Reading (matching headings to paragraphs) -

Check your progress (p. 153)__

Grammar Reference (GR1-GR14)
Notions 8f Functions (NF1-NF4)
Writing Bank (WB1-WB2)
Word List (WL1-WL22)
American English - British English Guide (AE-BEG1)
Irregular Verbs (IV1) ___________________ ___

4

homophones

Writing (an email)

/s/, /J/

I Speakln^nClons

• a presentation of an android
• express annoyance/

sympathise
• discuss pros & cons of using

mobile phones
• dialogue completion
• a presentation on computers

• describe an injury
• treat an injury
• respond to situations
• describe a picture

Use of English (text completion)

interjections • an interview
• description of educational

system in your country
• a presentation to raise

awareness about problems
• compare NGOs
• dialogue completion
• present problems/suggest

solutions

sentence transformations) - Writing (an email)

intonation in
question tags

• describe an event
• book tickets for an event
• complain
• respond to situations
• a presentation about Op Art

Writing

• express opinion about robots
• instructions on how to take

a photo using a digital
camera

• a questionnaire
• a for-&-against essay (SKILLS:

linkers, formal language,
paragraph structure)

• a text about plants
• a text about natural

remedies
• an opinion essay (SKILLS:

topic, supporting sentences,
express opinion)

• a summary
• a text about an NGO in your

country
• suggesting solutions to

problems essay (SKILLS:
formal language, linkers,
supporting sentences)

• biography of an artist
• a review of a book
• a text about a traditional

musical instrument
• formal letter of complaint

(SKILLS: formal style, linkers
of concession)

Speaking (dialogue completion)

Use of English (text completion, sentence completion) - Writing (an email)

Acros»4ultures I

Textin' Teens in the USA
(persuasive text) -
(matching headings to
paragraphs, answer
questions)

Natural healing
(article) - (multiple
matching, answer
questions)

Making the World a
Better Place (texts) -
(multiple matching,
answer questions)

Cultural events
(adverts) - (multiple
choice)

cut I
J

(ICT) About
Computers
(informative
texts) - (multiple
matching)

(Science) Our Skin
(informative
article) - (answer
questions, T/F
statements)

(Environmental
Science) What is
your Water
Footprint
(article) -
(headings)

(Art & Design)
Op Art (article) -
(answer
questions)

5

6

Starter
1

2

bJ

Daily routines
a)

»

Use the phrases below to describe a typical weekday of yours.

get up have breakfast walk to school catch the

have lunch

ж
do my homewoi* have dinner read a book

w►
lessons start

listen to music

watch TV
have a shovrer go to bed

surf the Met

b) Use the phrases in the pictures in Ex. 1a
to find out about your partner's daily
routine. Use: Whot time...? When ...? Do you
...? What do you do in the morning/afternoon/

evening?

Adverbs of
frequency see p. GR2

Read the sentences about Steve. What are
the words in bold in your language? Where
do we put adverbs of frequency, before or
after: main verbs? the verb to be?

0%
25%
50%
75%
100%

4

3 Make sentences about Anna and Mary.
What about you?

He is never late for school.

He sometimes walks to school.

He often goes to the library on Saturdays.

He usually watches TV in the evenings.

He always takes a shower in the mornings.

walk to school

go to bed late

play computer games
after school

75%,

?75%

ride bike to school

do homework
in the afternoon

Anna never walks to school.
Mary always...

5O*

Write an email describing your daily routine to your friend, ask about his/her daily routine and ask

permission to call him/her at the weekend for a chat.

5
Free Time

starter

Tell your partner what free-time activities you like. Use:
every day, at weekends, once/twice a week, in the evenings.

Replace the words in bold
with the correct pronoun or
complete with the correct
possessive adjective.

Free-time 1

activities
2

Mary is from London.
She is from London.

This is Paul's.
• hang out with friends • listen to music

• watch a DVD • play sports
• surf the Internet • send text messages

• read a book • watch TV • play computer games
• go shopping • go jogging • chat on the phone

• go skateboarding • read a magazine • play the guitar

3

4

5

This is her bicycle.

Jenny is 16 years old.

Is he talking to Ben?

love like not mind not like hate 6

6

2

I

A: I like reading a book and surfing the Internet in the
evenings. How about you?

B: Oh, I don’t like surfing the Internet, but I love ... etc.

Question words €>see p. GAI

Fill in the correct question words, then match the
questions to the answers. What are these exchanges in
your language? Identify the similarities/differences.

is she?

school does she

a

b

7

8

9

10

go to? c

This is my car.
It's.......................

Tony and I love
skateboarding.

He wants to buy a DVD for
Bob

Look at Ann.

T
?
J
T

is the Art lesson?

is he from?

is he happy?

d

................old are

.................. often
go to the gym?

you?

does Mark

e

f

IS1 ! does she go to

school?

g
h

He's from Poland.

I’m 16 years old.

Three times a
week.

Because he won
first prize.

In 10 minutes.

She’s my friend,
Rosa.

On foot.

Bridgeway School.

This is Ann and Pete’s dog.
It's..

can/have/do

Pronouns & Possessive adjectives

SUBJECT PRONOUNS

OBJECT PRONOUNS

POSSESSIVE
ADJECTIVES

POSSESSIVE
PRONOUNS

7

9 Complete the gaps with can,
have, has, do or does. Answer
the questions.

1

2

3

4

“Can you swim?" “Уез. I can."
«
и

и

gym?

you go jogging?”

your dad got a bike?”

.. your friend go to the
>t H n

I, you, he, she. it, we, you, they

me, you, him, her, it, us, you, them

my, your, his, hers, its, ours, yours,
theirs

mine, yours, his, hers, -, ours, yours,
theirs

Read the table. Say the words in your language.

5

6

7

8

u
u

you got a car?”

............your teacher have
a beard?”

IIyou hang out with
your friends?”

<1

II

II

II

I)

you ride a bike?"

7

8

starter

Present simple g.see p. GR1

10

11

/s/

/2/

/iz/

12

Write the verbs below. Compare with your partner.

13

1

2

3

4

5

I play - it .

I go - she

I fish - he

I mix - she

I eat - it ...

e

7

8

9

10

I make - she

I swim - he .

I miss - she

I finish - she

I know - he .

How do we pronounce the -s ending? Copy and complete

the table with the verbs from Ex. 10.

Listen and check.

Complete the gaps with the correct form of the present

simple using the verbs in brackets.

1

2

3

4

5

6

7

8

14

Prepositions
of place
Say the prepositions. What are
they in your language?

Jane

Peter
He ...

(en
under

'bbove

In frorrt of

between—-behind

next to

Иу
opposite

... (get up) at 6 o’clock in the morning.

....................................(not/live) in London.
..(live) in York,

(she/like) coffee? No, she......................

................(Steve/go) to school on foot?

Yes, he...............................

What ...
(Peter and Mike/do) at the weekends?

Anna

Yes, she

My dad

15 a) Look at the picture and
choose the correct preposition.

(study) a lot during the weekend.

....................(Mary/play) the guitar?

(wash) the car every Sunday.

Prepositions of time g see p. GR1

Complete the sentences with the correct prepositions at,

on. or in.

1

2

3

4

5

6

7

8

He left 10th June.

Tim often goes skateboarding

My mum was born................

My music lesson is..............

We usually stay at home

I sometimes listen to music

I often go to gym ...

We’re going abroad

the weekend.

November.

half an hour.

.......... Sundays.

................the evening.

Mondays.

... a week.

&
ij

This is a picture of our living room. There’s a
fireplace 1) opposite/next to the glass door.
There’s a round table 2) in front of/behind
the fireplace. 3) In/On the table there is a pot
with a plant. 4) Under/Next to the table there
is a carpet. There's a sofa with two cushions
5) in/on it 6) behind/opposite the glass
table. There’s a wooden table 7) between/
next to the fireplace and the armchair. 8} In
front of/Behind the sofa there is another
table. There are paintings 9) on/at the walls.

b) Compare the living room in
your house to the one in the
picture in Ex. 15a.

16
Pictograms
Explain the pictograms in English, then in your language.

20

17

starter

Choose the correct words.

1

t

Food/Drinks

sirs
HI

я
2

к
1 3

4

s
List the words under the headings: MEAT - DAIRY - FRUIT
& VEGETABLES - DESSERTS - DRINKS - OTHER. In two
minutes, add as many more words as you can.

6

• milk • lamb • chocolate • bananas • burger
• apple Juice «spaghetti «coffee «potatoes
• cabbage « pizza « lettuce • cheese « apples
• sugar « chicken « salt « yoghurt • rice « eggs
• cake « pears • tea « bread « nuts « grapes
« carrots • biscuits « ice cream

21

7

Is there some/any flour in
the cupboard?

Don’t eat too much/many
sweets!

Are there any carrots? Yes,
a few/a little.

There is very little/few
sugar. Let’s buy any/some.

There’s only a little/a few
pasta left.

How much/many milk do
you take in your coffee?

Are there much/many
grapes? Yes, a lot/little.

Complete the dialogue. Use:
much, many, a, an, some, any,
or a lot (of).

a/an - some/any - (how) much/many -
a Iot/lots of - (a) few/(o) little

Countable
Countable nouns are nouns
we can count.
an/one apple - two apples
How many apples do you
need? Not many.

Uncountable
Uncountable nouns are nouns

. we can't count, (some) milk
i (NOT: a milk - two milks)

] How much milk is there? Not
' much.

A: I’m hungry!

B; Would you like 1)............
sandwich?

A: Not really. Have we got 2)
eggs? I fancy 3) omelette.

B: No, sorry. What about 4)

There ore a iot/lots of bananas We've got a lot of/lots of cheese.

in the fridge.
Ihere aren't many eggs.
There are only a few. (some)
There are very few oranges.
(almost no)
We haven't got any pears.

Let's make a cheese pie.
■ We haven't got much flour.

We've only got a little, (some)
(There is very little bread, (almost
; no) _____ ___
' There isn't any apple juice.

see p. GR1

soup?

A: OK. How 5).........
are there?

B; Oh, we’ve got 6)

A: Good. Is there 7)
juice?

B: Yes, but not 8)...
make your soup.

mushrooms

tomato

. Let’s

18 Read the theory and say the examples in your language.
Which of the words in bold do we use in: affirmative
sentences! negative sentences! questions!

22 What do you eat/drink every
day? Use the wordsZphrases to
tell your partner.

19 Write C for countable or U for uncountable. Then write
their corresponding plural forms.

1

2

3

4

5

6

7

milk

egg
honey

carrot

U
c eggs

pear

yoghurt

lettuce

8

9

10

11

12

13

14

melon

tea

shelf

grape

woman

trolley

burger

• (too) much • (too) many
« a lot of • any « some
« (a) few « (a) little

chicken, meat, sweets, pasta, fruit,
fish, eggs, biscuits, tea, milk,
chips, cola, vegetables, ice cream

I think I eat too much fish but
I don’t eat a lot of eggs. Also,
I eat some fruit and...

9

Unit Profiles

People, Work, Shoppir»g, Servicesк Topics:

What's in this unit?
I

Reading
KB Look at the pictures showing different reptiles.

Can you name any others?

к Vocabulary: work, earnings, words often
tortoise, chameleon, etc

► Grammar:

> Reading:
к Listening:
► Speaking:

► Writing:
► Culture;
► CLIL:
► Skills:

confused, character adjectives,
appearance, phrasal verbs,
prepositions, workplaces, qualities,
personality, clothes, shops, word
formation
present simple/present continuous,
adverbs of frequency, stative verbs,
relative clauses,
comparative/superlative forms
magazine articles; adverts
monologues, a conversation
asking for/giving advice, describing
pictures
an informal email giving advice
chain stores; TOPSHOP & TOPMAN
(PSHE) Money Matters
reading (multiple matching, text
completion),
listening (multiple choice).
Speaking (dialogue completion)

2 a) The text is about a herpetologist. Which of
these sentences do you think are true about him?

Decide in pairs.

1 Brady captures reptiles for a living.

2 He analyses their blood and tissue.

3 His TV show is interesting.

4 He works for a team of scientists.

5 He is thinking about retiring soon.

(Я) b) Listen and read to find out.

c -

r '

l^l^l^ЬЁa
python

cm
A man in a long-sleeved cotton shirt, blue jeans and
hiking boots is making his way through a cave in
Indonesia. A film crew is recording him. Even in the light
of the cameras, it's still too dark to see inside the cave.
Then, suddenly, a giant python attacks the man, wraps
itself around his legs and sinks its huge teeth into him.
For most people, this is too scary. But for Brady Barr it's all

part of a day’s work.

I 2 I I
Brady Barr is an American herpetologist. He studies snakes,
crocodiles, lizards and other reptiles. He is currently filming

wildlife documentaries about the
world's largest and scariest

reptiles. AfterV%--

capturing them, Brady takes blood and tissue samples to
analyse them and then he releases the animals back into

their natural habitat.

rm
Brady knows ve^ well that the animals he meets are very
dangerous. This is why he is always extra careful with them.
His adventures in the wild keep millions of viewers glued to
their TV screens. Brady admits that filming his show keeps
him so busy that he doesn't always have enough time to do ■«
the necessary follow-up studies. For this reason, he works,
with a team of scientists who continue the work and
publish the results of his research. As for retirement, the
Gator Doc - the 'alligator doctor” as they call him - says: "I
don't know how much longer I can keep on doing this
work. The snakes and crocs are getting younger and faster!"

w-TS- S

,4

crocodile

alligator

Reading

''study Skills'■’I 5 Complete the sentences.

Matching headings to paragraphs
Read the rubric, then underline the key words in the
headings. Try to think of words related to them. Read
the text quickly to get the gist. Read again and try to
find words that mean the same as the underlined ones.
This will help you do the task.

1

2

3

Brady Barr works as....................................

Brady is very careful with the reptiles
because they ..

Because of filming there isn’t enough time
for Brady

3 Read the text. For each paragraph 1-3
choose the correct heading (A-D). One
heading is extra.

6
^ftlWAVS IH DftHGER (S'A SNAKE

BITE

Vocabulary
Find the words in the text that mean:

• Para 1: puts around sth, very big, frightening
• Para 2: at present, catching
• Para 3: watching with attention, agrees,

stopping work for ever, continue

4

COLD-BLOODED
SCIENCE

D A well-paid •
JOB

7 Fill in: s'ink, make, admits, release, keep on.

Answer the questions in your own words. 1 He..... that it's getting more

1

2

3

4

5

What does a herpetologist do?

What does Brady do with the animals after
he catches them?

Why does Brady work with other
scientists?

Why do people call him the Gator Doc?

Why does Brady want to retire?

and more difficult to work with alligators.

2

3

4

5

Check these words

• long-sleeved • cotton • hiking boots
• make his way • cove • film crew • record
• wrap • sink • herpetologist • currently
• capture • blood sample • tissue sample
• analyse • release • natural habitat
• glue to • admit • research • retirement

8 a)

lizard

9
boa

* ^41^4^ 10

They are planning to......
tiger back into the jungle.

We saw the boat.................

the

into the water.

The research team tried to
their way through the thick forest.

He’s determined to
working with reptiles although they are
dangerous.

(collocations) Fill in: documentaries.

follow-up, samples, hiking, natural, film.

1

2

3

b)

boots

crew

wildlife

4 tissue .

5

6

habitat

studies

Use the collocations to write sentences
based on the text.

Speaking
Tell the class five things that impressed you
from the text.

Writing
Imagine you are Brady and you

come face to face with a giant python. In
three minutes, write a few sentences
describing the scene and your feelings. Tell
the class.

g«Workbook p. 4 11

Vocabulary

1
Work & Earnings
In a minute write down as many jobs as possible.
Compare with your partner.

4 Fill in: full-time, experience,
overtime, apply.

I

2 a) Complete the spidergram. Use the jobs in the list. Add

one more job in each category.

• actor • banker • judge • surgeon • journalist • sheriff
• singer • paramedic • graphic designer • office manager
• engineer • professor • tutor • news presenter

We are looking for young people
to work as 1)..............................
shop assistants in our new
Preston store.

Hours: Mondays to Fridays, 11 am to 7 pm.

3

12

HEALTH
EDUCATION

I THE MEDIA

TECHNOLOGY

JOBSк
THE ARTS

LAW

1
BUSINESS

actor

b) Which of the people in Ex. 2a: work outdoors/indoors?
work shifts'? wear a uniform/special clothing at work?

Words often confused
Complete the gaps with the words in the list in their
correct form. Check in the Word List.

1

2

3

4

5

6

7

8

9

• work • yob • occupation

Now that Patrick has a steady
can save up some money.

Neil is looking for

he

in the music industry.

Please write down your name, current address and
.................................... in the space provided on the form.

My parents...

You need to

their living as doctors.

........ more experience in
your field before you can work for a big company.

The first to answer all the questions correctly.........
the prize!

• salary • wage • bonus

His daily as a waiter isn't very high,
but he gets a lot of money from tips.

Now that he’s a company manager, Nathan’s
comes to £65,000 a year.

Our boss gave us a......... for our good work.

2)......................
the sales period.

Salary: £800

No previous 3)..

is possible during

is necessary.

For more information contact Mr Smithers
at 01772-701222 or 4)...............................
byemail at Prestontoys@gmail.co.uk

5

1

Choose the correct words.
Check in the Word List.

1

2

3

4

5

Andrew works very long/
lengthy hours and rarely
has enough free time.

Amanda is working part-
time/overtime these days,
so she comes back home
late.

We have a tough deadline
to meet/face so we are
staying in the office till late.

Jenny is thinking of taking
three weeks off work/job.

John works very well under
stress/pressure.

МД Listen to four people

talking about their jobs. What
do they do?

Mick ' Гопу Kate Lisa

(SPBAKiwG) Ask and answer

questions, as in the example.

A: What does your father do
for a living?

B: He’s a lawyer.
A: Where does he work?
B: He works in a taw firm.

mailto:Prestontoys@gmail.co.uk

8
Character adjectives
Fill in: brave, patient, sociable, responsible,
polite. Check in the Word List.

12 Use words in Ex. 11 to
describe the people in the
pictures.

9

1 Tour guides should be......................................
and enjoy talking to other people.

2 Kindergarten teachers have to be
....................................... because they work
with young children.

3 Firefighters should be.......................................
as they often face dangerous situations.

4 A customer service representative must be
....................................... and not rude to
customers.

5 You can always trust Ronald to do the right
thing; he’s a very person.

Match the adjectives to their opposites.
Check in the Word List.

1

T
У
У
У
У
У
У
У
10

brave

creative

honest

ioyal

fair

responsible

helpful

careful

humorous

energetic

а irresponsible

Ь unfair

с cowardly

d humourless

е careless

f lazy

g dishonest

h disloyal

I unhelpful

j unimaginative

Linda

I

Suea

13

10

11

(speaking)which adjectives in Ex. 9 best

describe: you? your friends? Tell your partner.

Appearance
In pairs, put the words and phrases under the
correct headings. Check with another pair.

14

T
t - r

J'j

I Joshua I Ai

I Mark

J,

Tony

Phrasal verbs (related to jobs)

Choose the correct particle. Check in
the Word List.

./
Katie

1 Jacob works in the department which deals
with/of customers' complaints.

2 They can’t decide where to set off/up their
new offices.

3 Ian wants to give away/up his office job and
work as a freelancer.

4 Please write down/up what office supplies
we need so t can order them.

5 Jane’s looking for/of a new job.

Prepositions
Fill in: with (x2), for, of, in, about. Check in
Appendix 1.

• blue • young • slim • curly • short
• handsome • freckles • pretty • tall
• beard • blond(e) • overweight • old
• wavy • plump • in his/her late teens
• green • of medium height • glasses
• straight • middle-aged • beautiful
• wrinkles • well-built • thin • bald
• moustache • shoulder-length
• in his/her early thirties

Age Build Hair Eyes

Height Looks Special features

‘ 1)

interested 4)

she’s my friend.

Laura is my

the same things. For example.

playing sports, just like me, and we

Workbook pp. 5, VB1

frienis forever
, best friend. We hardly ever get angry

each other. If we disagree 2).............

something, Laura makes a joke about it. She has a talent

3j..............making me laugh, even when I feel sad. Were

Laura’s fond 5)..............playing sports, just нке me,
both love going to the cinema, Laura also gets on well -

• gj my family. She's loyal and honest and I’m glad

13

Grammar in use

Present simple/Present continuous -

David 1) works as an airline pilot. His flight

I.
2) leaves at 11:00. He usually 3) flies to
European countries. But today 4) he's flying to
Canada. 5) He's staying in Canada for a week.
He 6) is flying back to the UK next Sunday.

a

b
routines

fixed arrangements

actions happening now

permanent states

temporary situations

timetables

c

d

e

f

1 Match the tense forms to their meanings.
When do we use the present simple? When
do we use the present continuous? How do
we form each tense in English? Is it the

same in your language?

2

4

Put the verbs in brackets into the present
simple or the present continuous.

1 A: (you/drive) to

2

the office every day?

B: No, I..............................

A: James........................... i

B: Yes. but he.................

. (catch) the bus.

(love) swimming.

5

Put the adverbs of frequency in the correct
position.

1

2

3

4

5

Oliver finishes work at 5:00. (usually)

John is late for work, (never)

Susie eats her lunch at her desk,
(sometimes)

Maria walks to the office, (always)

Sam plays tennis after work, (often)

Q SPEAKING) Write true sentences about

you/your friends. Use: now, at the moment,
at present, always, never, sometimes, usually.

Tell your partner.

3 A:

(not/like) other sports. I'm having an English lesson now.
I never eat fish.

4

5

3

1
2

3

14

(she/join us for) lunch later?

B: No, she can’t. Her train........
(depart) at 1 o’clock.

6

Stative verbs e see p. GR2

(Helen/usually/sit) at this desk?

B: Yes. but today she.........................
(sit) over there by the window.

(have, see, think, look, etc)

Put the verbs in brackets into the present
simple or the present continuous.

1 A: I
for a part-time job.

(think) of applying

A: (you/go) to work
now?

B: No. my office....................
(not/open) on Mondays.

Adverbs of frequency g see p. GR2

Put the adverbs of frequency in the correct

order.

• sometimes • never
• hardly ever • often

• usually • always

2

3

4

B; I.....

A: Paul

(think) that’s a great idea!

......... (look) for a new job.

B: No wonder he .
(look) stressed.

A: I (see) you're
advertising for a new secretary.

B: Yes, I (see) some

0% never
5%...........

25%........

4

5

6

50%...............

75%...............

100% always

5

of the applicants later.

A: I hear you.......................................
a new boss.

B: Yes, we...
a meeting with him after lunch.

A: Donna

(have)

(have)

(be) really rude today!

B: That’s strange. She.....
(be) usually very polite.

Relative clauses 9
Defining
• The girls (who) I work with are sociable

and humorous.
• Patience and loyalty are qualities which

make somebody a good friend.
• I like places where I can meet new people.

Read the facts in the table. Find examples of
the comparative and the superlative in the text.

10 Complete the gaps with the correct form of
the adjective in brackets. Say them in your
language. How do the sentences differ in
the two languages?

Non-defining
• Ryan, who is my best friend, is honest.
• Beth, whose sister is my friend, is clever.
• I think honesty, which is a good quality, is

an important characteristic in a friend.

pp. GR2-GR3

1

2

3

4

7 Read the examples above. Which relative
pronoun/adverb do we use with people/ploces/
things! for possession! How do defining
relative clauses diff er from non-defining! In
defining relative clauses, when can we omit
the relative pronoun/adverb? Is it the same
in your language?

11

5

Lydia has a..........................
than Katie.

Tanya is...............................
student in the class.

Brian is..................................
(responsible) than Adam.

Simon isn’t..........................
as his sister.

She gets...............................
in the company.

(big) office

(helpful)

(creative)

(high) salary

Sentence transformations
Complete each sentence with no more than
four words.

8 Fill in the correct relative pronoun/adverb and
say which are defining (D) or non-defining
(ND). Add commas where necessary.

1

2

Julia earns more than Carl. (MUCH)

Carl doesn’t earn Julia.

This is the office Sally works in. (WHERE)

1 The people who work as fire
fighters are very brave. D

2 John father owns the

3

bakery is my friend.

Patience is a quality.........
all teachers need to have.

Mrs Jenkins is very4

5

fair is a great boss.

Carluccio’s is the restaurant
................... he works.

This is the office works.

3

4

5

No one in the office is more organised
than Karen. (MOST)

Karen is ...
person in the office.

That’s the job advert. I saw it yesterday.
(WHICH)

That’s the job advert
yesterday.

Mike's job isn’t as tiring as Jenny’s. (MORE)

■ Comparative/Superlative forms

Amazing Facts!

• The tallest man in the world is Sultan Kosen.
He's 2.51 metrestall!

• Natasha Moraes de Andrade's hair is 1.57
metres long, but it's not as long as Xie
Qiuping's hair. At 5.62 metres, Xie has the
longest hair in the world!

• The people of the island of Ikaria, Greece,
are among the healthiest in the world.
They live much longer than people from
busier, more stressful places.

see p. GR3

6

7

8

Jenny's job is Mike’s.

Lisa is my cousin. She’s a nurse. (WHO)

Lisa, , is my cousin.

Sarah’s project is better than anyone
else’s. (THE)

Sarah’s project is of all.

This is Tom. His father is a doctor. (WHOSE)

This is Tom, is a doctor.

12 (writing) Write sentences comparing your

classmates. Use: tall, short, funny, hard­

working, helpful, energetic. Tell the class.

Peter is taller than Jim. Bob is the tallest of all.

€ Workbook pp. 6-7 15

, Across Cultures
[Skills Work7

D
Vocabulary
In a minute, write as many words as you
can think of to complete the mindmap.

CLOTHES & FOOTWEAR

T

TOPSHOP

‘ sca^
spo*^® I TOPSHOP

■~-l'

r
suit 1

tracksuit TOPMAN
2

Reading
a) Look at the picture of a UK
fashion shop. Do you know this
shop? Which of these can you find
there?

• stylish clothes • accessories
• designer clothes • footwear
• casual clothes • vintage clothes
• a nail salon • a spa • a hair salon
• a cafe • a restaurant

Are you a fashion conscious teen on a budget? Are

you looking for stylish clothes and accessories? If so,

you would love Topshop and its little brother

Topman. It's one of the favourite places for UK teens,

selling clothes at reasonable prices.

Starting out in the basement of a department store in

1964, Topshop and Topman are a brilliant success

story. 11 I I The idea behind the company isn’t to

make its customers into fashion victims but to help

them develop their own style. The shops have a great

range of jeans, shoes and accessories and great offers.

I 2 I I Customers simply book an appointment, then

sit and relax while friendly and helpful shop assistants

find exactly what they are looking for!

For a unique shopping experience, the huge Oxford
Circus branch in London is a must. I Э | | This amazing

store includes a vintage clothes section, treats such as

frozen yoghurt, a nail salon, a hair salon, music DJs

and even a cafe.

Topshop and Topman also support many charities.

I 4 I I Topshop and Topman love to set trends,

but not just with their fashionable clothes!*

SWHClL

b) Read through to find out.

/ h,

Check these words

• fashion conscious •on a budget
• stylish • basement • fashion victim
• range • offer • unique • branch
• vintage • treat • support • charity
• raise money • set trends

3 Read again and fill in the gaps (1-4) with a
correct sentence (A-E). One sentence is
extra. What words helped you decide? 6

Word formation
(forming person nouns)

Complete the sentences with the nouns
derived from the words in bold.

A

В

c

D

E

With its five floors, it’s the biggest
fashion shop in the world!

They have the largest design team of
any high street store.

They even have a personal shopping
service.

They sell special collections to raise
money for people in need.

There are over 300 stores in the UK
and 140 abroad.

We use -or, -ian, -ist, -er to form person nouns.
translate - translator
art ~ artist

music - musician
retail - retailer

1 Export company is seeking a full-time
...(TRANSLATE).

2

3

4

S

He is a wildlife................
(PHOTOGRAPH).

He works as a.................

James is a professional
(MUSIC).

She is a great..................

(LAW).

(VIOLIN).

4
Vocabulary
Choose the correct words.

5

Listening

Kate has developed/booked her own
fashion range/style.

There are thousands of assistants/
customers every day at Topshop’s Oxford
Circus branch/charity.

Most teenagers live on a tight branch/
budget.

it’s important to many teens to get the
right look/fashlon.

Topshop attracts/supports charities such
as Age UK.

Fashion designers often put/set fashion
trends.

DI
Bl
Bl
□I

(COLLOCATIOHS) Fj|| in the gaps with the

words: hair, raise, reasonable, book, shop,
fashion, department, set, design, unique.

1

2

3

4

5

6

7

8

9

10

team

store

prices

a trend

salon

assistant

victim

experience

money

an appointment

You are going to listen to two friends
talking about their favourite type of clothes.
For each person (1-4) choose the type of
clothes (A-E) they prefer. One type is extra.

PEOPLE

Geoff’s sister

Mary

Geoff

Mary’s brother

Speaking

TYPES OF CLOTHES

A

В

C

D

E

sports clothes

designer labels

casual clothes

second-hand clothes

formal clothes

Listen and read the text. Tell your
partner three reasons why Topshop and
Topman are special.

Writing
Think of a popular shop in your town/city.
Make notes under the headings: NAME -
LOCATION - PRODUCTS IT SELLS - OTHER
INFORMATION. Use your notes to write
a short text about it.

10

11

How similar/different is the shop you
wrote about in Ex. 9 from the shop in the text?

jiCTl Collect information about famous shops

in other countries. Present them to the class.

17

1

2

3

4

5

6

9

Listening skills

1 a) Complete the spidergram with one more
problem for each category.

Multiple choice
STUDY SKILLS

Teen problems

I

disloyal friends exam stress

Read the rubric, then the questions and posable
answers. This will help you understand what the
conversation/monologue will be about. While you
listen, try not to get distracted as all options are
mentioned.

overprolective
parents

I
I peer pressure

high expectations
of parents

bullying

a) Read the rubric, then read the
questions and the possible answers and
complete the task.

b) Which of the problems in Ex. 1a have you
experienced? Tell your partner.

Multiple matching

You are going to listen to two recordings.
Questions 1 -3 refer to Recording 1, while
questions 4-6 refer to Recording 2. Answer the
questions by circling A, B, or C.

Study skills
1

Recording 1
The conversation takes place

Read the rubric and the sentences. Think of words
related to each. While you listen, try not to get
distracted as all options are mentioned.

2

■V You are going to hear four teens talking

about problems they are experiencing. Match
the sentences (A-E) to the speakers (1-4) and
write the appropriate letter (A. B, C, D or E)
in the right box. One sentence does not
match any of the speakers.

3

A in a classroom.
C in a waiting room.

в at a bus stop.

Steve is
A the oldest child in the family.
В the youngest child in the family.
C the middle child in the family.

Steve's main complaint about Greg is that

he’s
A very untidy.
C very neat.

Б too noisy.

A

В

c

D

My friends are pressuring me into doing
something.

My parents expect too much from me.

I’m stressed about an upcoming exam.

4

E

My parents don’t give
me enough
independence.

I have a friend who is
gossiping about me.

Intonation
Listen and repeat.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

5

6

Stress in compound nouns
In compound nouns the primary stress is on the first word.

• waiting room • bus stop • peer pressure
• exam stress • shop assistant

18 g Workbook p. 8

Recording 2
At some point, 70% of American high school
students
A are victims of bullying.
В bully other students.
C report bullying to a teacher.

Experts think that bullies
A want people to notice them.
В want people to ignore them.
C want people to avoid them.

The speaker
A offers help to bullies.
В complains about bullies.
C advises victims of bullying.

b) What advice does the speaker in
Recording 2 offer to victims of bullying? Do
you agree with him?

Speaking skills 1|
1
1

Everyday English
Asking for/Giving advice

Read the first exchange in the dialogue. What do you
think Jane's advice will be?

5
Describing pictures
Look at the picture and
complete the description with
the words/phrases in the list.

ft. JOi J.ru J Listen and read to find out. • polo shirt «white shirt
• university • casual clothes
• relaxed

A: Hi Laura. Is everything OK?
B: Hey, Sharon. Well, it’s my sister, Pamela. She keeps

borrowing my clothes without asking. She’s driving me
crazy! Any ideas what to do?

A; Well, one thing you can do is lock your bedroom door
so she can’t look through your wardrobe.

B: No, that won’t work. We share the same bedroom, so I
can’t lock the door.

A: OK, well why don’t you talk to your parents about it,
then? They could help you set some rules so it won't
happen again.

B: That’s not a bad idea, After all, 1 don’t have a problem
with her borrowing my clothes. I just want her to ask
me first. Thanks for your help, Sharon.

A: You’re welcome.

J

'
w

1 a) Replace the underlined sentences with sentences from
the language box.

Asking for advice Giving advice

This picture shows two young men
who might be 1).............................. .
students. They are sitting at a cafe.

They are wearing 2).............................
The one on the left is wearing a red

............... The one on the

right is wearing a 4)............................

They look 5)..

• What should I do?
• I have a bit of a problem with

Can you give me some advice?
• What am I supposed to do?
• What’s the best way to ...?
• What do you think I should do?

• I suggest that you ...
• If I were you, I’d ...
• How about...?
• You could ...
• Have you thought of...?
• It might be a good idea to ...

Look at the picture and
complete the sentences. Tell
your partner.

LU — "I

6

Responding to advice

• I’m not sure about that. • I don’t think that will help.
• Yes, I suppose so. • That sounds like good advice!

b) What are these phrases in your language? Identify the
similarities/differences.

3

4

к

I
i

I

Take roles and read the dialogue aloud.

A friend of yours is having problems with a classmate.
Use phrases from the language box and the ideas below
to act out a dialogue similar to the one in Ex. 1.

1 This picture shows
2 They are at.............

they are probably .
3 They are wearing .

, and

4 The girl on the right is wearing ...

Problem: one of your classmates makes fun of you

Possible solutions: tell your classmate how his/her
behaviour is annoying; ask your teacher for help

5 The girl on the left is wearing ...

6 They look

g> Workbook p. 9 19

J.ru

Writing An informal email giving advice

1
Rubric analysis
Read the rubric and look at the
underlined words. Complete
the sentences.

©0

/■
Your English friend, Conrad, has
very overprotective parents who
never let him go out with friends,
as they are worried about his
schoolwork. Write Conrad an em^
(50-100 words). In your email:
• sympathise with his problem.
• give him advice.
> express hope that things will go

well.

1 You are going to write a(n)

2

3

20

2

3

4

5

It will be for..............

It will be about.......

The style should be

You should write ...
words.

Model analysis
Read the model. Which
paragraph:

offers advice and
possible results?

expresses hope things
will go well and the
writer’s closing
remarks?

expresses sympathy
for person’s problem
and offer to help?

Ш

m
[in

Informal Style
Read the email again and find
examples of the following:

1

2

3

4

short verb forms

simple linking words

everyday language

omission of personal
pronouns

Hi Conrad,

Sorry to hear you're having
problems with your parents. I
understand how you feel and want
to give you some advice.

To begin with, you must earn
your parents’ trust. You should
prove that you are responsible. If
you do homework on time, you can
get good grades. Then, your parents
won’t worry about your schoolwork.
You can also explain to your parents
that going out with friends is
important. This will help you learn
how to get along with others.

I hope things get better soon.
I’m sure your parents only wantjfc
what’s best for you. Let me know W

what happens! яр.

Best wishes, ■■

Alan I

4

5

L*!
I

till

□

Opening/Closing remarks
Mark the sentences as OR (opening remark) or CR (closing

remark).

1

2

3

4

5

6

7

8

9

10

11

12

Say hi to everyone in your family for me.

How’s things?

I was really glad to hear from you.

Let me know how things turn out.

Can’t wait to hear from you.

Hi! How’s everything?

Sorry I haven't written for so long.

Well. I’d better go now.

Let me give you some advice on how you can.........

I thought I’d drop you a line to ...

All the best and keep me posted.

Write back soon.

Replace the opening/closing remarks in the email in Ex. 1
with remarks from Ex. 4.

6

Giving advice &
Expressing possible results
a) Match the problems to the advice.

ш
ш
ш
ш
ш

I wake up tired every
morning. I can’t
concentrate at school.

I need to lose weight.
My clothes don't fit me.

I argued with my
brother. He won’t talk
to me now.

Two kids at school are
constantly bullying me.
I feel scared.

I’m doing very badly in
French. I’ll fail the class.

Join a gym. You’ll get in
shape and feel healthier.

Stand up to them. They’ll see
that you’re strong and
confident and back down.

Make sure you go to bed
earlier. You’ll get the sleep
you need.

Have extra lessons after
school. Your language skills
and grades will improve.

Apologise to him. He’ll forgive
you.

a

b

с

d

е

Useful Language

Opening remarks
• Having read your problem,...
• I understand how you feel about...
Giving advice
• It would/might be a good idea to...
• I strongly advise you to ...
• First of all, it's important that you ...
• You should(n't)... • Why don't you ...
• The best thing to do would be to ...
• Haveyou thought of... • You can also ...
• Another idea would be to...
Result
• This would mean that... •Then,...
• That/This way,...»Ifyou do this, you'll...
Closing remarks
• I hope my advice helps.
• Let me know what happens.
• Let's hope everything turns out all right.

Plan

7

b) Write sentences using phrases from the Useful
Language box, as in the example.

It would be a good idea to go to bed earlier. This way
you’ll get the sleep you need.

Writing
a) Read the rubric and underline the key words.

Hi, (friend's first пате)
(Paral)

(Para 2)
(РагаЗ)

sympathy for reader's problem;
offer of help
advice and possible results___
expression of hope that things
will go well; closing remark^ _

(your first name)

Your English friend is new at school, and he/she hasn't made
any friends yet. Write him/her an email (50-100 words). In
your email:
• sympathise with his/her problem.
• give advice.
• express hope things will go well.

b) Match the advice (1-3) to the results (a-c).

Hi...,
I understand how you I’d be
happy to....

Why don’t you ... ? This way
You can also Then,....

I hope my advice Let me

Yours,

Advice

1^1 I Join a school club or
sports team.

I 2 j I Throw a party and invite
people from school.

3 I [Don't wait for others to
speak to you; introduce
yourself first.

a

b

c

7
Results

You’ll meet people who share
the same interests as you.

You will show them you want
to be friends with them.

You'll be able to meet people
in the comfort of your own
place.

8 Use ideas from Ex. 7b to complete your email. Follow the
plan.

j^[Checklist
When you finish your piece of writing
check it for the following:
• Are your opening/closing remarks

appropriate for the intended reader?
• Do you support your advice with

expected results?
• Have you written in an informal style?
• Have you checked for grammar,

spelling or punctuation mistakes?

Workbook p. 10 21

CLIL

PSHE

О What do teenagers in North America
usually spend money on? Look at the
diagram and say. Compare them to your
own habits.

<
Teen Spending

я
IB Horth Amertca, by categon,
Marellze.. MofiotaD

F

1

Monsx
Ma««^ • W'&Let's face it, we all love

spending money! You might think
you're too young to worry about money

issues, but it's never too early to learn how to
be a responsible earner and spender.

13%J RMMf

11%;

24Ц CfoiMig

; \ Accessortes/PerwMl
can/Gosmetics

9%' Shoes

Etoctrooics/GadBets

Masic/niais(DVD/CDl

5% ; Concarts/Ctoena/SDontog events

Books/Manzines

Fanritare/RoM aceessortes

Other

«

!

Sit

-II

2 How can teens manage their money better?

Listen and read the text to find out.

3 Read the text again and match the headings
to the paragraphs. One heading is extra.

A

В

c

D

Plan your spending

Set realistic goals

See what you can earn

See your savings grow

4 Match the words in bold in the text to their
definitions: money, small tasks, accept,
slowly increase, do what you decide.

5 What advice can you give to
a friend who isn't very good at saving? In a
few minutes, write a few sentences based
on the text. Read them to the class.

22 S Workbook p. 11

Maybe your only income is your pocket money, but
there are many ways for teens to make extra cash. If
your parents agree, start by doing errands for family,
friends and neighbours for a small fee. Team up with a
friend to wash cars, walk dogs or do gardening. Use
your skills, too. Are you creative? Make craft items like
greetings cards and sell them to friends and relatives,
ГТП

However much money you have, budgeting is an
important skill to learn. Decide how much you want to
spend each month on new clothes, food and other
things and stick to it. Before buying those designer
jeans, wait for the sale or look around in outlets or
chain stores for a cheaper pair that looks just as nice.
Ш' I

Finally, open a savings account. A good rule is to try
saving half of what you earn. Half of the £10 you earn
might not seem like a lot, but little amounts soon add
up. £5 a week today could easily become enough
money to buy your first laptop!

Check these words

• face ♦ issue • earner • spender • income
• do errands • fee • team up • craft items
• budgeting • stick to • sale • outlet
• chain store • savings account

D
Vocabulary
Choose the correct word.

1

2

3

4

5

6

Jenny Is under stress/pressure at work.

I’m looking for a new work/job.

Tim Is fair/honest and never tells lies.

Mark’s Job is full-time/part-time - he
only works in the evenings.

She is very careful/careless and often
makes mistakes.

Her daily salary/wage doesn’t include
travel costs.

(6x3=18)

2 Fill in: meet, gain, take, earn, apply, work.

1 Donna and Jack two weeks
off work every summer to go on holiday.

2

3

4

Lisa wants to
of secretary.

He needs to .

for the Job

the deadline.

He is working at a school to
experience in teaching.

3

4

Progress Check

5

6

Grammar

5

6

She wants to............

Ted doesn’t need to

a living as a nurse.

..................overtime.
(6x2=12) 7

Choose the correct item.

1

2

3

4

5

We’re trying to set up/off a new shop.

He’s looking for/down a job as a waiter.

Write down/with his address.

Faye has a talent on/for design.

Mike is interested of/in history.

Everyday English (5x2= 10f

Complete the dialogue with: What's the best
way to - That sounds like good advice! - If I
were you. I’d... - I'm not sure about that. -
How about...

A: Hi Steve, are you still looking for a part-
time job?

B: Yes, but there are no adverts in the
newspaper today. 1)
................................... find a job these days?

r
I

A: Well, 2)
... go into town and

look for adverts in the shop windows.

B: 3) ...
I don’t usually see adverts there.

A: 4)

B: Thanks! 5)

looking online then?

(5x4=20)

Put the verb in brackets into the present
simple or present continuous.

1

2

3

4

5

6

Tony always

When

(drive) to work.

(they/usually/finish) work?

Ann

Your new job

We

He..................

................... (sleep) now.

..............(sound) great,

(work) overtime today.

... (not/live) in London.
(6x3=18)

Fill in an appropriate relative pronoun. Add
commas where necessary. Write D for
defining and ND for non-defining.

1

2

3

4

S

Amy, who is a nurse, works at the clinic. (ND)

The job he’s applying for is in York,

Do you know the reason

Joe..........

The office

she left?

mum is a tutor moved abroad.

..........I work is on Main Street.
(5x2= 10)

Put the adjectives in brackets in the correct
form.

1

2

3

4

5

6

My salary is

Tim is

She’s..........

.... (high) than his.

(tall) person of all.

(patient) than me.

A doctor’s job isn’t...................
(dangerous) as a firefighter’s.

Mike is..............................

Her new job is................
(good) than her old one.

(well-paid) of all.

rammar in Focus

(6x2=12)

Total; 100

Fill in the correct form of the word in brackets,
choose the correct word or fill in the gaps.

1)
Studies show that people 2)
are 3)

I

(you/want) to work from home? ,

offices. They also save 4)
because they 5)...............

work from home ।
(happy) than people working in

I every day. At the moment, we 6)

...... (much) money
(not/travei) to work

(look) for people to work from home, translating texts
into English. We deal 7).
and Chinese, so you 8)

texts in Spanish, Arabic
.............(need) to know

one of these languages, but no 9) previous/last
experience is necessary. Interested? Visit our website.

23

Skills

Reading
[Multiple matching

Preparing for the task

Read the text. Choose the best answer.

A

В

C

NEXT SALE
ALL SALE ITEMS HALF PRICE OR LESS

SALE STARTS - TUESDAY 10TH JANUARY

D

E

This text advertises a restaurant.

You can see this text in a shoe shop.

You can see this text in a fashion
magazine.

You can see this text online.

This text advertises a post.

1 2 3 41 1 J
1 What is this text?

A an advert в an announcement

2 Where can you see this text?
A in a newspaper В in a shop window

3 What is the aim of the text?
A to advertise a shop
В to inform people of something special

4

3
What does the text tell people about?
A when they can get items at lower prices
В when the shop starts selling items

STUDY Skills

Listening
I Multiple choice]'

Preparing for the task

a) Read the question and look at the
pictures. Which of these words/phrases
match each picture?

• ride a bike • answer the phone
• delivery boy • supermarket
• stacking shelves • take orders

24

Read the texts to get to know what each is about.
Think where you can see eachZwhat the purpose is.
Read the sentences and underline the key words. They
will help you do the task.

2

2

A

What Job is Harry having an interview for?

Read the texts below. For each text 1-4
choose the right sentence and write the
appropriate letter (A, B, C, D or E) in the
table. One sentence is extra and does not
match any of the texts.

1 SHOP SHOES
Click here to view our selection >

SKYWAYS
Are you looking for a full-time job that
you to exciting places around the v
join our cabin crew and fly the skies

® SIMPLE LOOK

Elegant & stylish
suits, skirts & dresses

Reasonable prices

Sizes 10-18

can take
world? Then
with us.

Щ Your NEW YUMMY
is now open in York.
Come along & enjoy

a FREE ice cream
with any main meal

MEALS from £7.00

О
В C

b) Now read the script. Which is the correct
answer?

A: Is Harry still working at the supermarket?

B: Not really. The hours were long and he
didn't earn much stacking shelves.

A: I see. So is he looking for a job now?

B: Actually, yes. He’s having an interview
today at a take away.

A: You mean as a delivery boy? Can he ride
a bike?

B: Yes, he can but there are no free posts.
They are looking for someone to answer
the phones and take orders.

A: I see.

Study skills

Read the rubric, then read the questions and possible
answers and underline the key words. Listen carefully
and choose the option that best answers each question.

speaking
[Dialogue completion J

5

Preparing for the task

a) Read the question. Which of the
following does it ask about?

4 a) Read the rubric, then the questions and
the possible answers. Think of words/
phrases related to each option.

You are going to hear five short texts twice.
For questions 1 -5, choose the answer which
matches what you have heard by circling the
appropriate letter A, В or C.

X: What does Paul do?

A a person's job?

В a person's workplace?

C a person's activity?

b) Look at the options A-C. Which answers
the question?

b) Do the listening task.

Y: A

В

c

He’s brave.

He’s a security guard.

He’s at work.
1 What does John do for a living?

ВA c

c) Now match these questions to the rest of
the options in Ex. 5b.

X: 1 Where is Paul?

2 What is Paul like?

2

A

What time are Jane and Sally meeting? 6 Read the rubric, then do the task.
В c

3:30 6:00
Read the dialogues (1-3). Complete them
with appropriate responses by circling the
appropriate letter (A, В or C).

3 Where are Peter and Andrea?
1 X: What is your new teacher like?

Y: ...

A В C
, I—tMWr

A

В

c

She’s at school.

She’s patient.

She’s working hard.

4 What does Mary want to buy?

A В c

2

3

X: Where does Mary work?

Y: ..

A

В

C

At a bank.

She works 9-5.

She’s got a part-time job.

X:

Y:

How much is it?

5 Paul is calling Mark
A to ask for a favour.
В to ask for advice.
C to give advice.

A

В

c

It’s red and white.

It’s size 10.

It's on sale. Only £4.

€ Workbook p. 12 25

Skills

Reading STUDY SKILLS

(Text completionf

1
Preparing for the task

Read the extract. Use the underlined words to help
you choose the sentence (A or B) that best

completes the gap.

Before you read the options, underline key
words in the sentences before and after the
gaps. Predict the sentences that are missing,
and then look through the options. This will
help you do the task.

As a nature photographer, I take snaps of wild animals for a living.

It’s a wonderful job that allows me to visit some ol the most

2

beautitul destinations in the world.... ... I'm taking pictures tor

a magazine here of the Cape buffalo. It's one of the most dangerous

animals in Africa, so 1 have to be very careful.

Read the text below. Complete the
gaps (1-4) with appropriate sentences
(A-E). Write the appropriate letters
(A, B, C, D or E) in the gaps. One
sentence does not match any of the

gaps.

A There I capture images of the natural
beauty.

В At present, for example,

I'm staying in Kenya.
You've probably heard the phrase

'«d 'shop till you drop' but what about
'swap till you drop'? In recent years.

w
A

В

C

D

E

9

many people have begun swapping their
possessions with others instead of buying new

products in the high street. One popular swapping
'ttV' phenomenon is called'swishing'.

Swap!
of According to the dictionary, when you 'swish' something, you move it through the
дГ air quickly so that it makes a sound.|1| 1 Nowadays, 'swishing' means 'swapping

clothes' and swishing parties have become popular with fashion-lovers all over the

world.
* Swishing parties are social events unlike anything you've ever attended. Everyone

who is invited brings along one or more unwanted items of clothing. | 2 | | Then,
when everyone has arrived, the swishing begins!

Everyone looks though their friends’ clothes, hoping to find something that they
like. I 3 I I As they swish, everyone has a good time chatting with old friends,

к making new friends and enjoying drinks and snacks.

I 4 I I She loves the way swishing saves her money on clothes shopping, but her
main concern is the environment. According to Lucy, the fashion industry encourages
us to throw out old clothes and buy new clothes. Swishing saves these unwanted

' 1 clothes from ending up in our already overflowing landfill sites.

S • So are you sick of looking at that green top hanging in your wardrobe unworn for
u'-" the last year? Then, what are you waiting for? Organise a swishing party today!

Who knows? You might pick up something wonderful to take its place!

Recently, though, the word has taken on a new meaning.

Lucy Shea is the founder of swishing in the UK.

Usually, each guest takes al least one item of clothing home with them.

Swishing is especially popular with women in their late 20s.

It doesn't matter if they aren’t designer labels; the only rule is that each
item should be in a good condition with no rips, holes or stains.

г

I

3

4

Listening
j Multiple choice j~

Preparing for the task

Read the two multiple choice questions below and then
answer the questions (1-2).

1

2

1

2

How is the interview being conducted?

You are going to hear two
recordings. Questions 1*3 refer
to Recording 1, while questions
4-6 refer to Recording 2. Answer
the questions by circling the
appropriate letter (A, В or C).

A face to face
В over the phone

C through a video link

Why did Mr Lewis leave his previous job?
A He was fired. В He retired. C He quit.

How many people will be talking? Who?

What is the reason for their conversation?

Now, read the dialogue and answer the two multiple
choice questions above.

A:

B:

A.'

B:

I'm sorry for keeping you on hold, Mr Lewis. Now, I see
on your CV that you have been out of work for six
months. Why did you leave your last job?

Well, my last job was as a sport journalist. I loved the
work, but unfortunately, the paper’s sales began to
drop. Many of my colleagues got fired and I didn't want
the same to happen to me. So, I decided to leave and
find work elsewhere.

Oh, I’m terribly sorry, but I have another important call.
Can I ring you back in ten minutes?

Yes, that's not a problem.

Study Skills

Read the questions and underline the key words. They contain
information about the situation and what you should listen for.

GOOP/ 'tenw^jj PtCELLEWT JJJ

I •1!

Now I can do these things in English

• talk about jobs & workplaces
• describe personal qualities &

personality
• compare two or more people,

things etc []

• ask for and give advice j |
• write an email giving

advice [2ZZ]
• talk about shops &

products/clothes j [

1

2

3

4

5

6

Recording 1
Bob wants to buy a tablet PC
A to use as an educational tool.
В to play computer games on.
C to connect with his friends.

Bob earns money by
A doing jobs for his parents.
В working at a cafe.
C doing errands.

Peter advises Bob
A how to apply for a job.
В where to buy a tablet PC.
C how to earn more money.

Recording 2
In Dudley’s Fashions there are
sales in
A ladieswear. В menswear.
C children’s wear.

The shop that sells footwear is
A Dudley’s.
C Smith’s.

В Clark's.

The purpose of the recording is
A
В
C

to give information to shoppers,
to advertise a coming sale.
to announce the opening of
a shopping centre.

.e Workbook p. 13

and I can do these tasks

• multiple matching (reading) j (

• multiple choice (listening) QZZZ]

• dialogue completion (speaking)
• text completion (reading) [22Z!

57

Unit 2 Nature’s Fury

What's in this unit? ООО

i

1

28

Topics:

> Vocabulary:

к Grammar:

Reading:

► Listening:
> Speaking:

Writing:

к Culture:

> CLIL:

► Skills:

Reading

Nature, Health, Disasters

natural disasters, weather,
phrasal verbs, prepositions, word
formation

past simple,
past continuous,
used to/wouZd/past simple

a blog
dialogues, a monologue

narrating experiences, dialogue
completion, describe a picture
a story

Sandy Strikes

(History) A City Bums Down!

reading (multiple matching,
matching headings to
paragraphs),
listening (multiple matching),
use of English (text completion,
sentence completion)

a) Use these words to label the
diagram: lava, slope, crater, magma,
smoke and ash cloud, rim, lava stream.

(2 1
LM. I

Л -

v

'з

^5

r?'

6

4 J

ИШ"

b) Listen and check. Listen and
repeat. What are these words
in your language?

<
I

A^ventur®
Check these words

• erupt • located in • worth the effort • fellow • fans
• camp overnight • hike • disappointed • fountain of

lava • safe distance • magnificent • run down
• slope • rise • admit • approach • rim • risk * burn
• heat • unbelievable • close encounter • unforgettable

I STUDY Skills

Predicting content

Read the title of the text and the first sentence in each
paragraph. This will help you predict what the text is about.

2

3

Read the title and the first sentence in each
paragraph. What is the text about? Read through
and check.

Match the paragraphs (1*3) to the headings
(A-D). There is one extra heading.

A.

В

c

0

An amazing view

Close enough

A difficult hike

A huge volcano

Reading

Nia Davies’ BLOG SEARCH I1
ПН

I am fascinated by volcanoes. So, when I heard the news that Mount Nyamulagira was
erupting, I had to see it! Located in Virunga National Park in the Democratic Republic of
the Congo, it wasn't easy to get there, but it was worth the effort. I joined a group of
fellow volcano fans who were camping overnight close to the volcano. We hiked for four

fl hours to get there. Each of us was carrying our own food, water and sleeping bag, so by

the time we arrived we were exhausted - but not disappointed. I;

We saw the first fountains of lava as we approached the camp. The camp was a safe
distance from the crater, but the lava was shooting 200 metres into the air. The colours
were magnificent! As we got closer, we could see the streams of red lava. They were
running down the slopes of the volcano. Smoke and ash were rising into the sky. It was
wonderful, but I admit, I was a bit scared.

EIH
Once the sun was up, we approached the rim. We didn't go right up to it - we didn't
want to risk getting any burns! But the heat was unbelievable; it was too hot for me. I
took some fantastic pictures. My close encounter with an erupting volcano was
unforgettable!

Did you Know?
и

4 Answer the questions.

1 How did they reach the volcano?

2 What made Nia feel scared?

Magma and lava are the same thing - liquid
rock. It's called magma while it's in the volcano
and lava when it comes out!

3 Why did Nia think the visit “was
worth the effort”?

5
Vocabulary
Match the words in bold in the text with
their synonyms: disheartened, astonishing,
interested, moving upwards, hard work, range,
similar, went doser to.

6 Fill in: erupt, hike, rise, admit, risk in their
correct form.

Speaking
a) Listen and read the text. Then, put

the events in the order they happened.

A
¥

£
К

¥

¥

The group saw the lava.

The volcano erupted.

The group went close to the crater.

Nia decided to go to the Congo.

The group arrived at the camp.

The group walked for hours.

1

2

We watched as the smoke and ash
into the sky.

If we went any closer we...............

b) Use the list to give the class a summary
of the text.

3

getting burns.

The volcano.....................
flowed out of the crater.

and hot lava

4

5

I

We...........
the camp.

that I was scared of the volcano.

........... for four hours to get to

8
Writing
Imagine you were in the same group as Nia.
Send your English-speaking friend an email
narrating your experience.

€ Workbook p. 14 29

Vocabulary

Natural disasters
1 a) Complete the news reports. Use:

• wildfire • hurricane • tsunami

b) Which of these disasters are common in
your country? Tell the class.

• avalanche
• volcanic eruption
• flood
• earthquake

О 2

In November, 2012, heavy rains
filled the streets of Birmingham
and the caused
severe damage to the area.

On 29th October, 2012, a(n)

.............................. called
Sandy hit the New Jersey

coastline with

Oon-- J»»»».
local time, a(n)

hit the

At midnight on
а(л)

29th August, 2010,

........ occurred at
Mount Sinabung in Indonesia,
causing a huge cloud of smoke
and ash.

80 mph winds. Odn nth March, 2011,

a huge
the coastline of Jap:

causing mass
destruction.

... hit

an

1

island ot Haiti creating

aftershocks tor several days-
4

"1
X.

(o
out in San Diego
County in California
burning down over
280,000 acres of forest.

In October 2003, a(n)

............................ broke

In April, 2013,

30

I
5 snowboarders died in '
a(n)...........................
in the Rocky Mountains !
in Denver, USA. ;

I

СММЖ UMM. «•r**'
newThe "uUy i «Unlaw

I at O'— lA* dreta

Fill in: collapsed, rescued, saved, survived,
shook, damaged, erupted, hit. recover,
caused, evacuate, warned.

1

2

3

4

5

6

7

8

9

10

В

A skier a young
boy that got trapped in an avalanche.

He without food for two
weeks in his snowed-in car.

Emergency services
three people after the building
in the early hours last Friday.

The house...................................
during the earthquake.

A tsunami....................................
after the earthquake.

The tsunami...............................

violently

the island

and
100 houses

the death of ten people.

Firefighters asked people to..........................
the burning building immediately.

They were on a trip in New Zealand when
the volcano

The police . people to
stay inside or go to higher ground.

The Mayor expressed his worries about
whether his town will.......................................
from the disaster.

Choose the correct word. Check in the Word
List.

It all happened really quickly. We heard the
warning on the news, but there was no time to
1) go away/escape The river 2) burst/
exploded its banks and we 3) reached/climbed
onto the roof to get as high as possible because
the water was 4) rising/lifting fast. We were
lucky, as the 5) rescuers/helpers got to us
quickly and took us to 6) safety/shelter.
Glenn, 15, Wales

Comments

Which disaster is Glenn describing?

Listen to Kate describing a disaster she
experienced. What happened? Listen and
make notes, then tell the class.

Weather
5 a) (collocations) choose the odd word out.

1 high - low - freezing - good temperatures

2 bitterly - quite - heavy - really cold

3 dry - lovely - strong - bad weather

4 wet-torrential - heavy - light rain

5 foggy - strong - rough - chilly wind

6 strong-thick - dense - heavy fog

7 cold - fresh - thick - freezing air

9

b) Use the collocations in sentences of your
own.

6 Choose the correct word.

1 Most of the people left the area before
the storm arrived/reached.

2 I watched as the black clouds collected/
gathered in the sky.

3 Temperatures rose/raised last weekend.

4 The rain was pouring/dropping down as
we were walking towards the village.

5 An avalanche happened when a huge
area of snow melted/dissoived.

6 During the hurricane the wind blew/
poured at over 100 mph.

10

Prepositions
Fill in: from (x3), to, on, with.

1 There was a lot of damage.........................
the building after the earthquake.

2 Sandbags can help protect buildings
................water damage.

3 Firefighters saved three men........................
the burning building.

4 People in remote areas often depend
..........................their neighbours for help
in times of disaster.

5 Volunteers helped..........
efforts.

6 We haven't heard............
since the earthquake hit.

the rescue

James

Word formation (abstract nouns)

Form nouns derived from the words in bold.

\Ne use -ance (appear - appearance). -eryZ-ry
(slave - slavery), -f added to verbs ending in -
ve (believe - belief). -ion/-ation (admire ~
admiration, digest - digestion), -ment (move -
movement), -ness (happy - happiness) to form
abstract nouns.

1 Your in this matter is

a) Listen to the weather forecast.
What will the weather be like today in the
morning, afternoon and evening?

b) What was the weather like in your
country yesterday? Tell the class.

8
Phrasal verbs (related to disasters)

Underline the correct particle.

1 When a fire breaks out/off, you should
call the fire department.

2 After the flood, there was a lot of mess to
clean up/out.

3 Dean was injured so we called In/for an
ambulance.

4 Don’t try to put off/out the fire yourself,
call for help.

5 It was raining for two days before the
weather cleared up/off.

6 The lights went out/off and I got scared.

11

highly appreciated. (ASSIST)

2 The rescue team got medals for their

3 It was a

. (BRAVE)

... to see everyone
sound and safe. (RELIEVE)

4 It was the captain’s......................
to abandon the ship. (DECIDE)

6 The..............................
warning. (GOVERN)

6 The...............................

issued a tsunami

of the disaster
forced the government to ask for help.
(SERIOUS)

(writing^ |iCTj What disasters happened in

your country in the last ten years? Collect
information, then write a few sentences
about each. Use the texts in Ex. 1 as a
model. Present the information to the class.

g Workbook p. 15 31

32

Past simple vs Past continuous

Grammar in use

*iostraffa's
YOUNG REPORTERS' BLOG Ben (18:53)

Hi guys!
Let me tell you what 1) happened to me last Tuesday. I
2) was working out in the fields on my dad's farm while my
parents were doing chores inside the house. It was a perfect
day. The sun 3) was shining and a light breeze was blowing.
But then everything changed. At about 1:30 in the afternoon,
I 4} was fixing a fence when I noticed a cloud of black smoke
in the distance and I could smell something burning. I
5) realised that it was a wild fire, so I ran back to the house
and called the emergency services.
All night, firefighters 6) were spraying the flames with water
from trucks and helicopters. Eventually, they managed to put
out the fire. Did any of you see the wild fire last week?

2

Read the text. Which verb forms in bold are
in the past simple, past continuous! Match
them to their uses. How do we form these
tenses? Is it the same in your language?

The Powells were in their living room
yesterday at 8 o'clock when the earthquake
happened. In pairs, use the prompts to ask
and answer questions ^out what they
were doing^.-^ --------- --- -

Mr Powell J

■JI

Grandad

Grandma

iTom & Sam

Mrs Powell

1

2

3

4

5

Mr Powell/watch TV/read a magazine
A: Was Mr Powell watching TV?
B: No, he wasn’t. He was reading a magazine.

Grandma/read a magazine/talk on the phone

Tom and Sam/send an email/play board game

Grandad/play a board game/watch TV

Mrs Powell/talk on the phone/send an email

3

4

I A I I an action which happened at
a specific time in the past
(stated or implied)

I В I I actions which happened one
after the other in the past

I c I I an action which was
happening at a specific time
in the past

I D I 1 two actions which were
happening at the same time
in the past

I E I I an action which was
happening in the past when
another action interrupted it

I F I I background information to
a story

GR3-GR4^

Put the verbs in brackets into the past
simple or the past continuous.

1

2

3

A: When did the tsunami hit (the tsunami/
hit) the coast?

B: At 6:42 this morning. Most people

(still/sleep) in their beds at that time.

A: What.......................................
to Douglas last weekend?

B: He..

(happen)

(walk) in
the mountains when he...........................
(see) an avalanche. He...........................
(call) the emergency services. They
.. (arrive)
quickly and..
(rescue) three people.

A: What ...
(you/do) at 10 o’clock last night when
the hurricane hit?

B: I (do) my homework
and my brother Ben
(read) a book.

Complete the sentences with your own words.

1

2

3

4

5

I was tidying my bedroom when

Last Saturday I

At 7:30 last night I

I was reading a book while

I ate my dinner and then.............

5 Put the verbs in brackets into the past
simple or the past continuous.

used to/wou/d/past simple

' The Downton Gazette

кdevastating flash flood 1)...
(occur) in the village of Downton yesterday. Emma

I
Michael, a local resident, narrowly escaped injury when
floodwaters 2)...............................
bridge on her way to work. “It 3)
(rain) and the wind 4)..................
(blow) as I 5)...............................

(wash away) a • JH
'чТГ.
■in*»

(drive) to work

I

John used to live in a village. He didn't use to
have a bike back then. He used to walk to
school. All this changed last year when he
moved to the big city.

yesterday morning,” says Emma. “I 6)
I (listen) to the radio when 17)...............
I reports that the water in the river 8).....
" (be) really high. 19)................................

(hear)

(stop) my car
' to take a look and, at that moment, a huge wall of water

10)
11)
12)

(rush) down the river and
... (sweep away) the bridge. I
.... (have) a lucky escape!”

6 (SPEAKING) In pairs, ask and answer

questions, as in the example.

1

2

3

The fire broke out.
(• watch TV/living room • run/outside)
A: What were you doing when the fire

broke out?
B: I was watching TV in the living room.
A: What did you do?
B: I ran outside.

The hurricane hit. (• do/my homework
• hide/in the basement)

The earthquake happened. (• have/an
English lesson • crawl/under a desk)

Sentence transformations
7

(.41-tr
iiali
чипГ n

..jnini
Io'» off

Dd
.ngf 8
i’nv

9

10

Complete the second sentence so that it means
the same as the first. Use up to three words.

1 The firefighters arrived while the fire was
still burning.
The fire was still burning

2

... arrived.

Alan started watching TV at 7:00 and he
finished at 9:00.
Alan..................... at 8:30.

3

4

The storm started during our lunchbreak.
While we ...,
the storm started.

It was still raining when we got to school.
We got ...
it was still raining.

11

We use used to/past simple to talk about
past habits/states.
We use would for repeated past actions
BUT not for past states.
We use the past simple and NOT used to
for actions which happened at a definite
time in the past.

see p. GR4

a) Read the text and the theory. Underline
all used to forms. Which is a past habit!
a past state?

b) Which forms of used to can be replaced
with would? Why?

c) Can we replace changed with used
to/would? Why? Why not?

Choose the correct item.

1
2

3

4
5

We felt/used to feel the quake last night.
When Mark was a child, he used/would
visit his grandparents every weekend.
The Smiths would buy/bought a new
house last month.
Lyn used to/would have a yacht.
They told/would tell everyone the news.

(speaking)Look at the pictures. In pairs, say

where the people were, what they were doing,
what they could see, hear or smell, how they
were feeling. Use the past simple and past
continuous.

A: It was a beautiful day
at the beach. The
sun was shining.

B: Peter and his dad
were walking on the
beach...

I
p

I

(WRITING) Using your answers from Ex. 10,
write a short story entitled "A Terrifying
Experience". Use the past simple and past
continuous.

g Workbook pp. 16-17 33

34

2

3

1

2

3

4

Across Cultures
I Skills Work~7

Reading
Listen to the sounds and

look at the pictures. What
comes to mind?

a) Look at the pictures. Which
shows:

flooded streets?

trees swaying in the
wind?

a car under a fallen
tree?

power lines on the
ground?

ЕЛ

b) Read the title. What do you
think Sandy is? How are these
sentences related to the texts?

Listen and read to
find out.

Read the diary entries and
choose the right answer A, B,
Cor D.

The writer woke up because of
A
В
C
D

thunder.
rain.
wind.
her mum’s voice.

While they were in the
basement they felt
A safe.
В scared.

C surprised.
D lucky.

The writer was relieved that
A
В

C

D

all her neighbours were safe,
emergency services were
close.
the house was in good
condition.
a puppy survived the
hurricane.

The author’s purpose is to
A

В
c
D

explain how a disaster
happened.
describe a bad experience,
inform us of a disaster.
describe a surprising rescue.

5th №ay

What a terrible night! it was 11 o'docK and 1 was sleeping.

Suddenly. 1 heard a loud bang. I realised it was thunder an

S imped Odt of bed! I ran to the window and saw that it was
• raining heavily. Ibe wind was blowing and the trees were

mother came into my bedroom. She
swaying. Then, my. -
looted very shocted and she was shaking. 'Hurricane Sandy

downstairs into the basement
• is coming!" she cried. We ran
• where we were safe from the storm. The wind was so

• strong that the whole house was shaking. Outside, we cou

• hear windows smashing. It was terrifying!

Check these words

• bang • realise • thunder • rain heavily • wind • blow
• sway • shake •cry • basement • safe • smash
• terrifying • power line • emergency services • siren
• clear up • yelp • porch • shiver • mud • miracle • survive

4 Read the texts again and answer the questions.

1 Why did the family go to the basement?

2 What effect did Sandy have on the town?

D

I*:

ir l1
1 F*

6

•?л

Л

(#th Ma-f

We spent all of last night in the basement. When we
finall'f came out in the morning, we were surprised l>f
what we saw. The streets were flooded, there were
power lines on the ground and our car la'(under a
fallen tree. All across town, the sirens of the

emergenc'j services were wailing while people were
clearing up the mess in their homes and gardens.
LucKil'i our house wasn't too badl'f damaged. TViere

7

was опЦ some glass on ths floor, and rubbish on
lawn. Thankfull'f, no one was hurt. As we- we-re

our

cleaning up the lawn, I suddetil',' heard a little -^elp. It

was coming from und&r the- porch. I we-nt to ge-t
closer look and couldn't believe m'(e-fes! There

a

before me was a tirvy white pupp^. It was shivering
and covered in mud. When it saw me, it jumped into

arms. It's such a miracle that this little dog
survived such a terrible storm!

8

5
Vocabulary
Fill in the gaps with a verb: sway, blowing,
shake, smash, wailing, clear up, shiver, survive.

1 The sirens of the emergency services
were very loudly.

2

3

4

5

Everyone worked together to
the streets after the storm.

The trees started to..................
wind.

The wind was.............................

Harry used a rock to.............

in the

hard.

the

6

window.

The earthquake caused the walls to

7

8

We were lucky to
huge storm!

Emma started to .
she was cold.

such a

because

Replace the words in bold with the
following words: bang, shocked, luckily,
cried, relieved, hurt, safe, rubbish.

1

2

3

4

5

6

1

8

No one was injured in the hurricane.

“It’s an earthquake!” she shouted.

There was a loud noise outside my
window.

There was litter all over the street.

She looked scared and she was crying.

We felt calm when the storm was finally
over.
They were protected from the storm in
the basement.

Fortunately, the hurricane didn’t cause
much damage to the area.

(COLLOCATIONS) Fill in: heavily, power, loud,

strong, services.

1

2 rain

3

bang

wind

4

5 emergency

lines

Speaking
a) Read the diary entries again and put the
events in the order they happened.

m
В

c
Ъ

T

1

ш
G
5

T

9

b)

We were cleaning up the lawn when
I heard a yelp.

We ran downstairs.

I was sleeping when I heard a loud bang.

We came out of the basement.

My mother came to my room.

We saw power lines on the ground and
heard sirens.

The puppy jumped into my arms.

I looked out of the window.

We went into the basement.

Imagine you were a reporter.
Use the events in Ex. 8a to tell the class
what happened from your point of view.

Writing
Think of a disaster in your country or in
other countries. Write how it was similar/
different to the one in the text.

Workbook p. VB2 35

Listening skills

1

1

Multiple choice
Preparing for the task

I Read the question and possible answers. Then read the

extract from the script. Use the underlined words/phrases
to choose the best option.

Peter was in his room when he

3

1

A heard a noise. В the lights went out. C the bell rang.

Bob: Hi, Peter. How was your weekend?

Peter: You won’t believe what happened to me! I was Ivina in
mv bed listening to music when I thought I heard the bell ring. I
went to check who it was, but there was no one. Only some
kids were playing in the streets making noise. I closed the door
behind me and went back to my room.'! felt a bit anxious. Then
there was thunder and the lights went out.

a) Read the rubric, then read the questions and
possible answers and underline the key words, then do
the task. 4

1

2

3

4

5

6

36 g

You are going to hear two recordings twice. Questions 1 -3
refer to Recording 1, white questions 4-6 refer to Recording 2.
Answer the questions according to what you hear by circling
the appropriate letter (A, В or C).

Recording 1
When the earthquake hit, Jodie was
A playing outside. В in her bedroom. C on the stairs.

When the room shook, Jodie thought
A there was a strange noise.
В there was nothing to worry about.
C it would fall on her.

The dialogue is mainly about
A a music show on TV. В family members.
C an earthquake that hit the area.

Recording 2
When Annie first looked out of the window, she saw
A Katie. В the barn. C trees on fire.

The barn caught fire straight away because
A it was an old building.
C there was a lot of hay in it.

в the trees were blazing.

Annie talks mostly about
A her family and their house. В her feelings and the fire.
C Melbourne and Australia.

b)
of view.

Retell Annie's story from her mother's point

Workbook p. 18

I

Matching exchanges
Preparing for the task

a) Read statement 1. What
can the question be?

No, it was hot and sunny. |

b) Choose the question (A-D)
that matches the statement.

A

В

c

D

0

Was it a sunny day
yesterday?

What’s the weather like?

Did it rain yesterday?

Did it stop raining?

What makes the other
options inappropriate?

a) Read the rubric and the
statements A-E. Think of a
question that can answer each.

You are going to hear four
questions. Read the answers.
For every question 1-4 choose
the right answer (A-E). One
answer doesn't match any of
the questions.

A

В

c

D

E

1

Yes, if he doesn't take long.

Yes, he was late.

No, he was half an hour late.

Maybe he had an appointment.

Because he had to catch
the bus.

2 3 4

I I I]

b) Do the listening task.

Pronunciation /е/, /ае/, /л/

bet
bat
but

Listen and tick (✓). Listen
and repeat. Can you think of
one more word for each sound?

/е/ /ае/ /а/ /е/ /ае/ /а/
cut
met
back

Speaking skills

Everyday English
Narrating experiences

5

a) Listen to the sounds. What phrases

come to mind?

Read the news headline and act out a
dialogue similar to the one in Ex. 2. Use
sentences from the language box. Make
sure you use informal style.

2

b) The sounds are related to the dialogue.
What is it about? Read through and check.

HURRICANE SANDY HITS THE US
FLOODING TOWNS AND LEAVING

MILLIONS WITHOUT POWER

Read the dialogue. Fill in each gap (1-4) with
the correct word (A. В or C). Is it formal or
informal?

Setting the scene
< STUDY SKILLS *

Andy: Hey Bob. I 1) about
the earthquake. Are you alright?

Bob: I’m OK now, but it was terrible. There
was a loud rumbling 2)................
and then, everything started shaking.

Andy: Poor you. I bet vou were terrified!
Bob: I was. The windows 3).........................

and the furniture fell over. Luckily no
one was hurt.

Andy: You had a luckv escape.
Bob; I know. It was a horrible 4)....................

and I’m relieved it’s over.

When we describe a picture we talk about the place
(where), the time (when), the people (who), the
weather, the activities, their clothes and their feelings
(what).

6 Look at the picture. Use the words to
complete the description: looking, cold,
Monday, nervous, had, warm, waiting, directions.

1
2
3
4

A
A
A
A

hear
sight
smashed
picture

В
В
В
В

heard
sound
crashed
idea

C
C
c
c

was hearing
noise
collapsed
experience

One 1)
2)..........

................. morning Teresa was
for a train. She 3)..............................

4

Listen to the dialogue. Take roles and

read it aloud.
a job interview that day. It was 4)...................................
on the platform but she was wearing her

Replace the underlined sentences in the
dialogue with sentences from the language
box.

5)...................
6)...................
and feeling 8)

.... coat, hat and gloves. She was
at her map for 7).............................
........................about the interview.

Asking about
an experience

Describing
an experience 7

• What happened? •
• Is everyone OK?

It was awful/frightening
etc.
It was a horrible/terrifying
etc experience.

Look at the picture. Use
the words to set the
scene.

Commenting on
sb's experience

Describing
feelings

• You were very lucky. • I was terrified/
• I bet you were

scared/relieved etc.
scared/relieved etc.

• Dora
• autumn afternoon
• going home
• raining hard
• light jacket and jeans
• carry shopping bags
• miserable

•4

Workbook p. 19 37

Writing A story

A P/^A5TRO1/£holiday

1
Model analysis
Read the rubric, then the model.
How do the underlined words in
the rubric relate to the model?

Your English teacher has asked
you to write a short story (60-100
words) about a holiday of yours.
Your story should contain:
• a yacht. • a storm.

Last summer, I was in Ibiza with my family. One day, my dad hired a yacht
and we went sailing. The weather was strange that day. One minute, it was he
and the next, it was cool, so I decided to wear a jacket. All morning, the sea was
calm. But after lunch, I started to feel worried when the sky grew dark.

1^ Minutes later it started raining heavily and a massive wave smashed into us
Before I knew what happened, my sister and I were in the sea. I swam fasl
towards her. I held Lisa's head above the waves and looked round for the yacht
It was on its side. Luckily, one of the lifeboats floated nearby. I pushed my sister
into it and climbed in. I couldn’t see my parents anywhere.

It took five hours for the rescue team to find us. When they brought us back
to shore, our parents were wailing for us. We were relieved to be safe and back
together.

[STUDY SKILLS i| 1

Setting the scene
We start a short story by setting the
scene. In order to do so we imagine we
are looking at a picture and describe
the place (where), the time (when), the
weather, the people involved (who),
their clothes, their activities and their
feelings.

3 a) List the events in the story in the order they happened.

b) Use the list to retell the story in the third person.

4
Feelings
How does each speaker feel? Choose from the feelings in
the list.

• tired • relieved • confused • sad • excited • scared

2 a) Look at the picture and read
the paragraph. Answer the
questions.

1

2

' 1 :

3

4

5

I 6

At last the storm was over and we were on solid ground.

As the train was pulling out of the station, I couldn’t hold
back my tears.

Suddenly, I heard a strange noise from downstairs and
the lights went out. I screamed.

It was very late and I was looking forward to going to sleep.

I couldn’t understand if it was a dream or if it really
happened.

We couldn’t wait for our holiday to start.

38

Last weekend, John went boating on the
lake. It was sunny, so he was wearing his
favourite shirt, a cap and sunglasses. It was
a perfect day to go sailing. He felt relaxed as
he enjoyed the summer breeze on his face.

1

2

3

4

5

b)

[Study Skills i
EZ

Using adverbs/adjectives

When we write a story, we can use verb-adverb collocations and a variety
of adjectives. They make our story sound more interesting to the reader.

Where and when did the
story happen?

What was the weather like?

Who are the main
characters?

What did they do?

How did they feel?

How does the writer set the
scene in the story in Ex. 1?

Adverbs
5 a) Study the theory. Find examples in the story in Ex. 2.

I
 Form:
• adjective + -ly; careful carefully
• adjective ending in -ic + -ally: electronic - electronically
• adjective ending in -e -»ft -y: terrible - terribly

■ • adjective ending in -y -»-ily: easy - easily
■ Irregular forms: good - well, fast - fast, hard - hard

6

b) Form adverbs from the adjectives below to complete

the sentences.

• happy • hard • patient • heavy • quick • ironic
• slow • careful

1

2

3

4

5

6

7

8

Useful Language

He waited.......................

She ran..........................
asked for help.

The wind was blowing
were swaying.

The girl...........................

for the rescue team to find him.

......... to the police officer and

and the trees

approached the old lady
and gave her hand to her.

It was raining......................................

We cheered...
lifeguard-boat come close.

He looked at the man and smiled

The young boy was listening.......
the leader was explaining.

all night.

... when we saw the

to what

Adjectives
Replace the adjectives in bold with these adjectives:

huge, kind, pleasant, tall.

It was a 1) nice summer
afternoon. In the garden, the birds

were chirping in the 2) nice trees. Suddenly, the walls started

shaking, and dishes and glasses crashed to the floor and
3) big boom, the pipes burst and thebroke. There was a 3) big boom, we pipe» —

kitchen started to fill with water. We heard a siren outside.

A 4) nice firefighter came to our door to see if we were OK-

7
Writing
a) Read the rubric.

Your teacher has asked you to write a short story {50-100
words) entitled The Rescue In your story you should include:
• a bedroom. • a fire.

b) Look at the pictures and try to put them in correct

chronological order.

Listen and check.

D

c) Listen again and make notes. Use your notes to

complete the story.

Setting the scene
• Last summer/year etc 1/my family etc

went to/travelled around etc...
• We stayed...

Events
• One day/nr»orning etc... we/l decided

to...
• We watched ... Then, I...
• Suddenly... etc
• After that...
• lAWe etc started screaming/yelling etc.

Ending
• We were relieved/happy/sad...
• It was the most... experience of my

life.

Plan
(Para 1) sef the scene (time, place,

______people, weather, activity)
(Para 2) events in the order they

happened & main event
(Para 3) what happened in the end;

people’s feelings

The Rescue
Last month, I....

I was Suddenly I heard It was
....I....

Three hours later...

I was exhausted, but relieved.

Checklist
When you finish your piece of writing,

check it for the following:
• Does your story include everything

asked for in the rubric?

• Is the sequence of events clear?

• Are your paragraphs well structured?

• Does your story contain past tenses?

• Is there a variety of adjectives and

adverbs?
• Are Biere any spelling or grammar

mistakes?

I
I

I

€ Workbook p. 20 39

CLIL

History

г

f

A

Check these words

• break out • barn • flames • shout for
help • rush to • bucket • put out

• spread to • in flames • reach • out of
control • panic • burn down • sparks

• catch fire • head for • burn to the
ground • die out • homeless • rebuild

1 a) Check the meaning of the words/
phrases in bold in the Word List.

One of the O’Learys’
“e Xs coming from the

cnnn after, a fireSbTurs was walking by when he saw
the fire with buckets ofjnoouib woo ', u J ^0 the fire witn ииилсю t/.

shouted for help and ’^e’gfibour
water. The, were onahle " was in frames. Most of
Other homes. Soori the ^^oden at the time and with
the homes and buildmgs in C g tlnfortunately, firefighters
the help of the wind the fire джИ J the fire it was

He

went to the wrong location
reached^
running in the streets,weniiuМЮs -ntnnnnir TheywercrunnmgH‘“w«“‘''' ■ out of control. People began to рагй^ У j,re

While buildings were■■ -.........—finally over, but, with
River, people thought it was,,_;neu uiB vluvago River, p P buildings on the

the help of the wind. ^°^ег Ше^те

other side caught fire_ J^^ .^ingsges burnt to the ground. After
Government buildings, hotels nioming of October IO®, 1871, j
two days, rain began to ^t American disasters of the|

the fire finally died out. One of № 99 homeless and
19th century left 300 pe^ '^^i ofXgo Immediately began

Sh tS

reached the Chicago

caught fire. The fire then

tire in the O’Learys’ barn.

The Chicago Fire...

1

2

3

4

5

6

broke out in a house.

was out of control when firefighters
arrived.

reached the Chicago River and many
buildings on the other side caught fire.

destroyed the city centre and many
buildings burnt to the ground.

died out after one day.

left 17,500 people homeless.

3
1

2

3

4

b) Which of the above sentences are true
about the Chicago Fire?

1

2

3

Listen and read to find out.

2 Read the text and compiete the sentences.

4

5

6

Answer the questions.

Why did the Chicago fire grow so quickly?

What happened to the fire when it reached
the river?

What makes the Chicago Fire one of the
biggest American disasters?

Fill in: broke, burnt, put, died, rushed, spread.

The fire.............

A fire..................

Firefighters.....
home.

Many buildings.

The fire quickly

They couldn’t..

out after a few hours.

. out in the school.

............. to the burning

............... down,

to other homes.

.. out the fire, so
1

2

A neighbour saw flames

Neighbours tried to put out the fire with

3
5

Before long all of the neighbourhood was

4

5

At first, firefighters arrived at the............

As the fire got worse people started to

6

6

40 g
After crossing the river the fire

Workbook p. 21

they called the fire brigade.

Use the following to make sentences based
on the text: Patrick & Catherine O'Leary, 13 De
Koven Street, Chicago, firefighters, Chicago
River, October 10 1871,100,000, O'Leary's barn.

Find information about
a disaster that happened in your country.
Compare it to the Chicago Fire.

D

Progress Check

Vocabulary
Fill in: rescue, evacuate, blow, survive, erupt,
damage, pour in the correct form.

5
Everyday English
Complete the exchanges with: it was awful. -

What happened? - She was lucky. - Is everyone OK?

1

2

3

Active volcanos.................

In a hurricane, winds.......

The emergency services

1

at 80 mph.

2
a woman trapped in the avalanche.

4

S

6

The rain............

They told us to

down for days.

........ the school.
3

A: I had a terrifying experience.
B: ..

A: I heard about the flood. Are you alright?
B: I’m OK now, but..

A: Our house collapsed in the earthquake.
B: Oh no!...

7

After the disaster, she......... .
without food for two weeks.

The hurricane didn’t................

4 A: Karen wasn’t hurt in the fire.
B; I know...

2 Choose the correct word.

1

2

3

4

S

6

7

8

the house.
(7x2=14) 6 Grammar

(4x5^20)

Temperatures raise/rise in the summer.

The fire arrived/reached the edge of the
city.

It’s bitterly/heavily cold outside.

He gathered/warned us to stay inside.

The hurricane hit/shook the coast.

The strong/heavy winds caused
problems.

Power lines/pipes were on the ground.

The city took many years to recover/save

Put the verb in brackets into the past simpte

or the past continuous.

1

2

3

4

5

from the disaster. (8x2= 16) 7

The flood

He............
he............

The wind
rain..........

They

(damage) the house.

.. (walk) home when

... (see) the smoke.

.............. (blow) and
... (fall) when we left.

(look) for Amy all night.

They..............
while the fire

Choose the correct item.

(evacuate) the area
......................... (burn).

(5x2=10)

3 Read the description and fill in the correct
natural disaster.

1

2

1

2

A skier was trapped under the snow for
five hours, a_____________

Over 200,000 acres of forest burnt down.

3

3

_ f__w 4

We saw smoke and ash coming from the
mountain, v e 5

4

5

A huge wave caused mass destruction
along the coast, t_________

The ground was shaking and several
buildings collapsed, e______________

She used to/would have long hair.

They would turn/turned around and saw
the avalanche coming.

We heard/used to hear a noise coming
from outside.

I used to/would like listening to music
while studying.

I used to/use to be afraid of thunder.
(5x2=10)

Total: 100 к
Grammar in Focus

(5x3=15)

4 Choose the correct item.

1

2

3

4

5

He depends on/to his friends for help.

The firefighters put out/off the fire.

The Mayor has new plans to protect the
city from/of floods.

The injured skier called in/for help.

I last heard from/of Laura an hour ago.
(5x3=15)

Put the words in brackets into the correct form,
choose the correct item or fill in the gaps.

11) used to/would live in New York, but when I was
1212) (move) to California. On my first
day of school, I 3)...
classroom when I 4)
start to shake. I 5).
luckily it 6)................
was no damage?)...

......................... (sit) in my

............. (feel) the ground

..............(be) scared, but
(not/ last) long and there
....... the school building.

41

42

Skills

1

Reading 2
[Multiple matching

Preparing for the task

Match the sentences (1-4) with
the sentences (A-D) that have
similar meanings. Which words
helped you to decide?

Fl] i People who are outside

should stay away from
the walls of buildings.

I 2 j I Put on long sleeves, long

trousers and good shoes
to protect yourself from
broken objects.

I 3 I I Get under a piece of

heavy furniture and hold
on to it.

Г i stay indoors until the

shaking stops. У
A Don’t go outside until

everything is no longer
moving and it's clear that
there’s no more danger.

В Use a table, desk or bed as a
shelter and don’t let go of it.

C Change out of summer
clothing, which makes
injuries more likely.

D To stay safe, don’t go near
tall structures, and avoid
doorways in particular.

Study Skills

In this task all three paragraphs are of
the same type (e.g advertisement) and
on the same topic. The rubric tells you
both. Once you know the topic and
text type, try to predict in your head
what language you will see in the
three paragraphs. When you read the
paragraphs, take note of the key
vocabulary. To help you to match the
questions to the texts, look for
language within the questions that
somehow refers to the key words and
phrases in the paragraphs.

Read the information from three earthquake safety
advice leaflets (A-C) and the questions (1-4). For each
question choose the correct leaflet and write the
appropriate letter in the box. There is one question that
matches none of the paragraphs.

safety advice

1 If an overnight earthquake wakes you, don't get

up. Trying to move to a
dangerous than staying

safer location is more
under the sheets. For

example, broken glass can injure you if you try

to go downstairs. Instead, stay where you are

and protect your head With a pillow.

В Stop at the roadside in a safe place. Avoid
bridges and locations near trees, damaged
buildings and broken power lines. Don't leave
your vehicle and don't remove your seat belt.
Switch on the radio and listen for advice from

the authorities.

Don't waste food or water
. Major earthquakes

rOOU UI ‘ , ...shortage of both. И "
can create a
running from the tap, it s a

good idea to fill a

bathtub. If you
electrical items

are
without power, unplug all

to prevent
fires when the

electricity returns.

1

2

3

4

Which leaflet gives useful advice for

survivors of an earthquake?

people who work nights?

people who are in cars?

people who experience an earthquake while
sleeping?

в

Listening
[Multiple matchingf

Preparing for the task

Read the script. Use the underlined words
to match the people to the weather
conditions.

5

Ann: is John back from his skiing holiday in Austria
yet, Henry?
Henry: Yes, but he had an awful time.
Ann: Oh no! Why?
Henry: He said it was rainy and foaav the whole
time. The snow iust melted awav so they had to
close the ski slope.
Ann: Wow! How unlucky! How about his sister
Sandy? I think she went skiing in Italy at the same
time.
Henry: Yes, she’s back home too. She had better
luck. The temperature was around zero the whole
lime. Everything was white like a winter wonderland!

Use of English
[Text completion J

Preparing for the task

a) Read the sentences. Decide which type
of word is missing from each sentence.

1 It was hard to keep when

2

the lights went out. (particle/adjective)

................................... nobody was seriously
injured, (adverb/pronoun)

3 I was forward to the
volcano hike, (verb/noun)

4 We hold emergency drills regularly
because we live
an earthquake zone, (preposition/
conjunction)

5 The rescuers to the
collapsed building, (verb/adjective)

6 By 3 o’clock the fire was getting out
............................. control, (preposition/

1

2

PEOPLE

John

John’s sister

WEATHER

A snow

в fog

adjective)

b) Now choose the correct word for each gap.

You are going to hear a conversation
between two friends. Match the different
types of weather (A-E) to the people (1-4).
Write the appropriate letter (A, B, C, D or E)
in the right box. One weather type is extra
and does not match any of the people.

1 calm/caiming

2 Fortunately/Fortunate

3 iooking/iooked

4 with/in

5 rushed/rushing

6 from/of

6

2

3

4

PEOPLE

Billy

Billy’s parents

Julie’s brother

Julie

TYPES OF WEATHER

A rainy

В hot

0 windy

D stormy

E cold

Read the task below. Complete the gaps
(1-3) with the words from the box to make
the text grammatically and lexically correct.
There are three extra words that you don't

need.

A pushing

В waited

C expected

D discussed

E agreed

F carrying

The story of Pompeii in Italy is one of the most
famous natural disasters in history. Although the
town was very close to the volcano Vesuvius, nobody
1)
AD. In fact, people 2)

it to erupt the way it did in 79
that Vesuvius

was extinct. The eruption buried the town so quickly
that many people were still 3)...............
everyday activities when they were killed.

out

€ Workbook p, 22 43

44

Skills

1

2

Reading
[Matching headings to paragraphs J

Preparing for the task

Read the headings. Decide which of the words below the
headings best match the underlined words.

4

A All flooded J В Saved from the airj

• sky • crowds • water • disaster • rescuer • survive
• helicopter • coastline • waves

Read the paragraph below and decide which heading
from Ex. 1 best matches it. Underline the words that
helped you decide.

Skier Cedric Genoud spent 17 hours buried under 50 cm of
snow after an avalanche in the Swiss Alps in 2010. He survived
by making a hole in the snow around his face with his hands
so that he could breathe. His rescuers were in a helicopter
when they noticed snow that was moving where Cedric lay.

3 Read the text and match the headings (A-D) with the
paragraphs (1-3). One heading does not fit for any
paragraph.

*

IV/jen Erika and Stefan Svanstrom from Sweden planned a four-
month-long honeymoon in 2010, they were hoping for the trip of
a lifetime. The couple certainly had a memorable trip, but not
exactly for the reasons they were expecting.

m
On the first stage of their journey, they got stranded in the
German city of Munich due to one of Europe's worst ever blizzards.
Then in Cairns in Australia, they were evacuated from their
accommodation because of a cyclone, and spent 24 hours in a
shopping centre with 2,500 other people. They then experienced
flooding in Brisbane and came close to wildfires in Perth.

m
They had some good luck when they moved on to New Zealand -
they arrived just after a major earthquake in Christchurch. But in
Tokyo their timing wasn't so good. They were there during one of
the biggest earthquakes in Japanese history. Fortunately, they
survived to tell the tale of their extraordinary trip.

A Delayed and disrupted

В Scorching weather

C Extra-special holiday

D From one danger zone to another

Use of English
[Text completion]

Preparing for the task

Choose the correct option.
Discuss whether the sentences
test grammar or lexis.

1 I was a bath when the fire
alarm went off.
A taken
C to take

В taking

2 A tsunami was possible, so we
headed
A for

the hills.
В in C at

3 We couldn’t see
of the smoke.
A nothing
C anything

4 His mistake
A caused
C made

because

В something

.... the accident.
В happened

5 I was both scared and fascinated
....... the experience.
A of В by C on

6 The oldest building in the town
burnt....
A down
C off

in the fire.
В through

7 We need to........the town from
possible flooding.
A prevent
C insure

В protect

8 He was covered dirt and
mud, but he was uninjured.
A of В in C up

9 There was water everywhere -
I believe my eyes.
A wouldn’t В couldn’t
C shouldn’t

10 Sadly, the fire
dead.
A made I
C caused

30 people

В left

Г Study skills

Be aware that this task can test both
grammar and lexis. You may have to add
a word, such as the appropriate part of
the verb to be, to the word in the box In
order to make the text grammatically
correct. The extra word in the box is
there to try to confuse you in relation to
at least one of the gaps.

(Sentence completion |

Preparing for the task

5 Read the text. Complete each
gap by using a word from the
box in the correct form.
Correct grammar and spelling
is required. There is one extra
word.

read

five

torrent

walk

family

visit

Hi David.

Hello from Majorca. It's my 1)................
holiday in this beautiful place, which I
love. Even so, I had a new experience

j
и

yesterday. 12) along the beach
when the sky suddenly went black.

Before I knew it, 3)
falling. 4).................

.................rain was
all over the beach

I

i

6

7

were trying to shelter themselves from
the rain with their towels. Today, I

5) an article about the storm

I
I
I

a) Read the sentence. Then underline the correct options
in sentences A and 8.

Many families (become/homeless) because
of the damage the hurricane caused to houses.

A The sentence contains a verb which doesn’t have a
continuous form/describes an event In the past.

В The verb in brackets is regular/irregular.

b) Complete the gap in the sentence in Ex. 6a.

Complete the second sentence using the correct form of
the words in the brackets. Do not change the order of
the words. Add any words that are necessary.

1

2

3

4

I (see/avalanche) in the distance when I was on the
mountain top.
I in the distance when I was on
the mountain top.

Jessica (use/hate/thunder), but now she’s less
frightened of it.
Jessica.............
frightened of it.

but now she’s less

I (make/dinner) when the fire broke out.
I when the fire broke out.

online, it's very rare to experience such
heavy rain here at this time of year.

5

Olaf Is from northern Norway, so he (use/cold) weather.
Olaf is from northern Norway, so he
......................... weather.

The research centre (locate) a volcanic Island.
The research centre a volcanic island.

I

€► Workbook p. 23

0000/ -EXCELLBff JJJ

«

Now I can do these in English

• talk about disasters j |

» describe the weather j]

» narrate an experience Г |

• describe a picture I 1

• write a short story
• summarise a text |]

• order events f 1

• write a story | |

]

and I can do these tasks

• multiple matching (reading)
• multiple matching listening) 023

• text completion (use of English)
• matching headings to paragraphs (reading) j |

• sentence completion (use of English)

<5

Unit 3 Experiences

What's in this unit? 1
► Topics: Travelling & Tourism

► Vocabulary: holidays, words often confused,

к Grammar:

к Reading;

к Listening:
► Speaking:

к Writing:

к Culture:

к CLIL:

к Skills:

phrasal vertjs, experiences, health
problems, word formation,
feelings, prepositions

present perfect/present perfect
continuous, present perfect vs
past simple, have been (to)/hove
gone (to), such (o/an)/so

article

dialogues, monologues
describing an experience,
matching exchanges

a semi-formal letter

Charity events

(Geography) Biomes

listening (T/F statements, multiple
matching),
reading (multiple choice, multiple
matching),
speaking (responding to situations),
writing (an email)

2

3

Reading
In one minute, write down as many types of
holidays as you can think of. Compare with your
partner. Which is your favourite type of holiday?

Look at the pictures. Which shows: an expedition?
harsh weather conditions? a person skiing while

dragging a sledge with supplies?

Read the title of the text and the first sentence
in each paragraph. What do you think the text is
about? Read through to find out.

о r
4

Ч

SI

\

r.-i<

46

✓ Adventure !
I

4 I
W/af comes to mind when you think of a family holiday? A seaside trip?

A cruise? Not for Amelia Hempleman-Adams!

As the daughter of a famous British explorer, Amelia’s family holidays
have never been ordinary. Since the age of seven, she has been
travelling all over the world. 11 M But even these extreme family trips

couldn’t prepare her for an adventure that would take her to the frozen
landscapes of Antarctica. Her destination? The South Pole!

Amelia prepared for Antarctic temperatures as low as -50°C by camping
in a supermarket storage freezer! 2 | I She also exercised every day

to get her body ready for the challenge.

I 3 I I Along with eight other expedition members, they flew to
Antarctica and arrived at the ‘farthest point South’ where in 1909 the
famous explorer Ernest Shackleton had to abandon his own mission to
the Pole. It was from there that Amelia's brave team set off on skis,

hoping that their 21 st-century attempt would succeed.

During the journey, Amelia faced very tough conditions. She had to ski
against strong freezing winds while dragging a heavy sledge with
supplies. David, meanwhile, was anxious to protect his daughter from
the dangers of hypothermia and frostbite. [4 | _ J Amelia became the
youngest person ever to ski to the South Pole - an amazing

achievement for a 16-year-old schoolgirl!

I

I

e-

tX

J

Reading

4 Read the text and complete the gaps (1-4)
with the correct sentence (A-E). One
sentence is extra. 6

Vocabulary
Complete the sentences. Use: abandoned,
comes, protect, set off, faced, dropped. Which
verb is a phrasal verb?

1

A

I

I

В

c

0

E

However, after 14 days in this extreme
environment, on 9th December, the group
reached their destination.

When she was seven, she travelled all the
way across the US in a caravan and aged
nine she climbed Mount Fuji in Japan.

However, she couldn’t get used to the
harsh conditions.

Even there the temperature only dropped
to -27°C'.

In November 2011, Amelia and her father,
David, began their journey.

2

3

4

5

What...............................
look at these photos?

The temperatures.....
to below 0“C.

They

to mind when you

last night

the expedition because
of bad weather conditions and returned
home.

They.............
the morning.

He.................

for the iake early in

a lot of problems while

5 * F Listen to and read the text again.

6

hiking through the forest.

They stayed in the cabin to...............
themselves from the heavy snowfall.

7 (collocations)Fill in:strong, expedition,

frozen, extreme, storage, seaside.

1 trip; 2
winds; 3.....

4.........................
members; 6

.................. landscape;
freezer; 5...................

conditions

Answer the questions in your own words.

1

2

3

How did Amelia Hempleman-Adams get
to the South Pole?

What made Amelia’s trip difficult?

Why was Amelia’s trip a ‘once-
in-a-lifetime experience’?

8

Use the completed phrases in sentences of
your own.

I
j

Match the words in bold in the text to their
synonyms: effort, normal, pulling, courageous,
test, worried, reached, accomplishment,
difficult. What part of speech is each?

9
Speaking
Make notes of the key points in each
paragraph of the text. Imagine you are one
of Amelia's team members. Use your notes
to narrate the expedition to the class from
your point of view.

I

i.

• polar • come to mind • seaside trip
• cruise • explorer • ordinary • caravan
• extreme • frozen • landscape
• destination • storage freezer • drop
• challenge • expedition • member
* farthest • abandon • mission • set off
• attempt • face • tough • freezing wind
* drag • sledge • supplies • hypothermia
* frostbite • achievement

10

Writing

•s

Imagine you are Amelia. Write
a short text to post on your blog after you
have returned from your expedition.
Describe the expedition and your feelings.
Read your text to the class.

g Workbook p. 24 47

3b

1

2

48

Vocabulary

Holidays
Use the verbs below to
complete the adverts.

• offer • rent • climb
• book • fly • explore
• bargain

Come

1 Experience 3
Words often confused

DON’T BE AFRAID
OF THE DARK!

the Aillwee
Caves this summer!

t

New York
like never

before!

in a
у helicopter and enjoy
/ amazing views of the

Big Apple!

Want to get awajr?
Istanbul has so much

to................!

Visit museums or

I

e
.....a cottage in
Tuscany!

......................... with locals
for carpets and leather

bags in the Great Bazaar.

your aeroplane
tickets now!

Thc-re are- onlf five seats left at this price!

A :н9ВШ
Feel the Earth's power

beneath your feet as you
................................Mount

Vesuvius.

2 Choose the
correct word.
Check in the
Word List.

When young British
people 1) leave/stop
school, they face
some difficult decisions. Some students
2) pick/decide to get jobs right away while others go
straight to university. Some choose to 3) take/hold a

' year out, travelling and 4) experiencing/leaming about
other cultures.

Whether it’s 5) spending/lasting 12 months teaching
English in Africa or 6) offering/volunteering in a national
park, a gap year can be extremely beneficial. Being in an
unfamiliar environment forces you to 7) make/develop
self-confidence.

4

5

Complete the gaps with words in the lists in
their correct form.

• borrow lend let

1 My parents
while we were abroad.

2 Do you mind if I
bike to go to the beach?

3 Sam..............................
my holiday to Spain.

our house

your

me his suitcase for

• journey • trip • voyage

4 In the summer, we took day
to the beach every weekend.

5 The

_i

from Rome to
Naples takes about an hour by train.

6 On Columbus’ third............................... , he
reached South America for the first time.

Phrasal verbs (related to travel)

Choose the correct particle. Check in the
Word List.

1 We checked in/on to the hotel and fell
asleep immediately.

2 I just found out/in that I won a trip to
Australia for a week!

3 Even though Josh was exhausted, he didn’t
give up/down and continued walking.

4 We have to put off/on our plans to go to
Paris until next summer.

Experiences
Fill in the sentences with the correct form of
the verbs: join, raise, participate, volunteer,
manage.

1 Last summer, Pete in an
animal reserve in South Africa. Working
with elephants was a great experience!

2 While we were in Los Angeles, we
..................in the Coastal Clean-up Day.

3 When we were in London, we joined a
charity event and managed to................
a lot of money for the homeless.

4 Josh to climb the 1,576 steps
of the Empire State Building in record time!

5 Last summer, I a charity
that delivers meals to people who can’t
buy or prepare their own.

6
Health problems
Fill in: allergy, runny nose,
sunburnt, cramp, fever, rash.

e
L Ann got

0

8

9

Josh had a(n)

Sue had a(n)

Listen to three people
talking about their last
holidays. What happened to
each of them?

Lara

(speaking)When did you last

have any of these problems?
What happened? Tell the class.

Word formation
(-ing/-ed participles)

Use the correct participle, -ing
or -ed, of the verbs in brackets
to complete the gaps.

-ing participles describe what
something was like. The flight
was tiring, (what was the flight
like? Tiring).
-ed participles describe how
someone felt. We were tired.
(How did we feel? Tired).

1

2

He decided to participate in
the expedition and he was
.....................................(EXCITE)

The photos he sent us are
................................... (AMAZE)

3 He was
but pleased with the result.
(EXHAUST)

4 It was to see

5

the conditions the animals
lived in. (DISAPPOINT)

They were
in the project (INTEREST)

10

12

13

14

Paula had а(л)

r
Bob had a(n)

зь!!

7
Alf had a stomach

Feelings
How did each person feel? Match the sentences to the
feelings: satisfied, proud, inspired, amazed, enthusiastic.

1

2

3

4

5

When f saw the photos, I decided that I wanted to get
involved too...

I can’t believe his finishing time in the marathon -
three hours and ten minutes!.......................................

I can’t wait for the clean-up day this year! Last year,
we picked up almost 20 tons of litter! I hope we break
that record!.......................................

Though I wasn’t the first to the top of the Empire State
Building, I know my efforts wit! help people in need.

My son raised £1,000 for charity. What a great
achievement!.......................................

Wsi Listen to Josh describing an experience he had.

What did he do? How did he feel?

(SPEAKING) Have you ever participated in a similar event?

What did you do? How did you feet? Tell the class. If not,
would you like to participate in such an event? Why?

Prepositions
Fill in: of, with, in, at, for.

1

2

3

4

5

He excelled his studies.

I hope that my brother succeeds
next year.

university

Samantha applied................a post at a tourist agency.

My parents were very proud.................. me for
completing the race!

Students in their final year of school are faced
.................. difficult decisions.

(writing) In three minutes, write about your last holiday.

What made it special? Read your sentences to the class.

Workbook pp. 25, VB3 49

Grammar in use

Present perfect/Present perfect continuous

Hl Lisa!
1) We’ve just arrived in Barcelona. Dad's taking a nap; he's
tired because 2) he's been driving all day. I 3) haven't
travelled abroad before so everything is new for me. I'm so
excited that 4) I've been emailing my friends for the past
hour or so. Barcelona is such a beautiful city that I can't wait
to look around! Have you ever been to Spain?
Annie

C

Mum,
5) I've called you twice today

I'vebut there's no answer.
gone to the pharmacy because
6) I’ve got sunburnt and it s so
painful that I need some cream

to put on it.
See you later,
Dennis

The Galapagos Islands have
such wonderful wildlife

that they are famous all over
the world. Important scientists,
7) have studied the Islands'
animals and birds. People
have only lived here since
1832, when the Galapagos
Islands became part of the
country of Ecuador.

I A I I an action that happened at
an unspecified time In the
past

I В I I to place emphasis on the

duration of an action that
started in the past and
continues up to the present

I C I] a recently completed action

I D I) a single past action that has
a visible result in the present

i| E I I an experience

■ F I I an action that started and
И finished in the past and
H lasted for some time with a

I visible result in the present
I G I ; an action which happened

in a specific time period
which is not over at the time
of speaking

1 a) Read the texts. What type is each? What is
the style in each? What tenses are the verbs
in bold? How do we form the affirmative/
negative/interrogative of these tenses? Are
there similar structures in your language?
How are they formed/used?

3

b) Match the verb forms (1-7) in the texts to
their uses (A-G).

2 Put the verbs in brackets into the present
perfect or the present perfect continuous.

1 Haley.. .
(sunbathe) since 10 o’clock this morning.

2 Ivan (look) for his

3

4

passport for an hour, but he still can’t find it.

Lina..
(travel) to Canada three times this year.

They...
(just/book) their tickets to Barcelona.

Put the verbs in brackets into the present
perfect or the present perfect continuous.

1

2

3

A: How long ..
(they/live) in Mexico?

B: For about six years, I think.

A: How many times
(you/fly) to Australia?

B; Three times.

A: Jenny is really nervous about flying.
B; Yes, she..

4

(never/travel) by plane before.

A: Alan... (walk)

5

6

around the Old Town all day.
B; No wonder he looks tired now.

A; The beaches in Thailand were beautiful!
B: Really? I...

(not/visit) Thailand.

A: Why are you looking so worried?
B: I

to our hotel room!
(lose) the key

50

5

6

7

8

Jane (try) snails.

(you/ever/be) to Poland?

Joe...
(already/pack) his suitcase.

How long..
(you/wait) for the bus to arrive?

4 (speaking)In pairs, make sentences using

yet, already, for. since, ever, never, just, still.

A: I haven’t written my essay yet.
B: I have just finished mine but I still haven’t

started my Maths homework.

Present perfect vs
Past simple

€ see p. GR5 9

в Look at text C. Which tenses are the
highlighted verb forms? Which verb form
describes an action which: finished in the past?
started in the past and continues up to now?

H Put the verbs in brackets into the present

perfect or the past simple.

Г
Dear Alice,
Sorry II).........................
but ever since we 2)....

(not/write) for so long,
..................... (arrive) in

Thailand five weeks ago, we 3)............................
(be) very busy. Right now we’re on the island of
Koh Phi Phi and we 4)...
{just/book) some scuba diving lessons.
5) (send) you some postcards

II

f 6)

and souvenirs from Bangkok last week.
(you/receive) them yet?

Write back and tell me the news from home,
Claire

D Read the sentences, then match the verbs in
bold to their uses.

hove been (to)/have gone (to)

Where is Mr Jones? 1) He's gone to Japan.

Where has Mr Jones been? 2) He's been to Japan.

a He is not there now. He has come back.
b He hasn't come back yet. He's still there.

see p. GR5

Complete the sentences with have/has been
or have/has gone.

1

2

3

Lisa......................................
you want to wait for her?

They
times.

Henry....................................

to the shops; do

to Spain many

to Los Angeles

4

5

twice this month.

Sue and Ian aren't here. They
......................................to Brighton.

You should go to Ireland. We

6 I think Kelly

there lots of times.

........................to China
before - why don’t you ask her about it?

Look at the extracts and find examples of
such (a/an) and so. Then complete the rule.

■ such (a/an)/so

To express result, we use:

10

11

12

1)
2)
singular noun ... that

+ adjective/adverb... that
a/an (+ adjective) + countable

3) (+ adjective) + uncountable
singular/plural noun ... that.

Fill in: so or such (a/an).

1

2

3

4

5

6

We had

see p. GR5

amazing time in Italy
that we have decided to go back next year.

The hotel was
left after one night.

The meal was.......

dirty that we

delicious that I
asked the chef for the recipe.

It was
that she fell asleep.

This book is.............
twice.

He had

boring plane journey

good that I read it

fun in New Zealand
that he moved there permanently.

Sentence transformations
Complete the second sentence so that it
means the same as the first. Use the word
in bold.

1

2

3

4

5

When did they move to the USA? (MOVED)
How long is it..
to the USA?

He began working here six years ago. (HAS)
He here for six years.

It was raining heavily. We stayed in. (SO)
It was raining ..
stayed in.

The last time I went abroad was 2010. (BEEN)
I abroad since 2010.

We left two days early because the hotel
was terrible. (SUCH)
It was...
we left two days early.

CWRITING } Imagine you are on holiday.

Write an email to your friend, using Annie's
email as a model. Use the past simple, present
perfect and present perfect continuous.

► Workbook pp. 26-27 51

.|| Across Cultures
Skills Work j

•t

1
Reading
a) Look at the pictures. Which shows:

someone wearing a red nose?

someone dressed up as a gorilla?

a sculpture made of cans?

people walking with multi-coloured
lights at night?

1

2

3

b) How do you think the pictures are
related to charities?

Dear Sally,

Listen and read to find out.

Hello from Denver! I've been '
staying with my host family.
They are such nice people.
They've shown

2

1

2

3

Read the texts and for questions 1-4 choose
the correct answer by circling A, В or C.

During Tara’s trip to Denver, she
A saw animals in danger.
В participated in a charity event.
C got free accommodation.

Andy is in London
A to do business.
В for a charity event.
C with a family member.

What is text C about?
A a charity event
В a strange art exhibition
C the homeless

4

nte around all the
s'ghts. I've been to the Botanical
Denver Art Museum, Gardens and the

seen a really bizarre
'Mr event! Last Sunday,

people dressed
1,000

up as gorillas to
run a race to help endangered
mountarn gorillas tn Africa. I
felt tempted to Join in!

See you when I get back,

Tara

Sally Field

10 Kent Road

Liverpool

England

What is true about Susie?
A She is enjoying the British weather.
8 She is taking baking lessons.
C She has relatives in the UK.

ООО

f
I
I

From: David Liston
To: James Hart
Subject: Can sculptures

“I—

A
.1

From: Andy Page
To: Tom Hiller
Subject: Night-time

marathon

any

Hello Tom,
Hope you’re well. 1 arrived in London four
days ago. I came here with my dad on
his business trip. He’s been attending
lots of meetings, so we haven’t gone on

sightseeing tours, but London’s
such a vibrant place that there’s I
something to see around every corner! "

. Yesterday. I came across a fantastic
I event in the city centre. Thousands of

people were taking part in a night-time
marathon called ‘Shine’. This event
raises money for cancer research. It was

I a night to remember!

i Talk to you soon,
j Andy

Hi James, 1

Greetings from New J
York! I've explored so
much of this amazing
city since my last
email. The highlight |||H
so far was my visit to uH

Symbol Gallery last
Saturday. There was a
temporary display V
there called В

Canstruction. It had ■
around twenty sculptures 1
which were all made from '
cans of food! When the
exhibition is over, the gallery
will donate all the food to
the city's homeless! I've
attached some photos of
the sculptures. Hope you
like them!
David

ft

‘Г4

-

3
Vocabulary
Fill in the sentences using the verbs: dress,
raise, donate, attend, explore, attach in their
correct form.

4

You can the event provided1
you buy a ticket for entrance.

2

3

Don’t forget to
with your email.

Last May, we .

the photos

£800 for the
homeless charity by organising a mini-
marathon.

4

5

6

Peter has decided to.....................
a rabbit for the charity race.

The rich businessman has
most of his wealth to charity.

Yesterday afternoon, Alison
the city on an open-top tour bus.

up as

5

6

Choose the correct word.

1

2

3

4

5

Helen’s mother went on a business tour/
trip to Madrid.

Even small donations to the charity make/
do a difference.

The doctor gave him a research/vaccine
to prevent him from getting the disease.

The sight/display of the homeless man
looking for food made Lisa cry.

The highlight/detail of the holiday was
our visit to the Archaeological Museum.

Match the words in bold to their synonyms:
strange, attractions, created, money, not
permanent, threatened, study, handicapped.

Do or make? Fill in the gaps. Check in your
dictionaries.

■

Hey Jenny, , .l-ve been having a great time visiting my cousin m the

UK. The weather is very different to what we have in
know they celebrate 'Red

1
3
5
7

a difference: 2
a change: 4....
your best: 6...
an effort: 8.....

Australia though! Did you
Nose Day' in the UK? This big charity event has been
taking place since 1988 to raise money for the homeless

need of freshthe disabled and for people in Africa in
water and vaccines. When my cousin told me her school

7

was taking part, I really wanted to help. I designed the
posters for their school bake sale and I've been selling

red noses, too. I really hope the
funds we've raised will make a

difference!
See you soon,
Susie

f
Check these words

..... good:

. a mistake:
a decision;
nothing

Speaking
Tell the class what each of the events in the
texts is about.

Which one would you like to
participate in? Why?

3

Listening
Mwi Listen to an announcement and mark

the sentences T (True) or F (False).

Students need to be at the event
at 9 o’clock.

Only students can take part in the
running race.

The speaker thanks all the people
who have made the event successful.

9

• bizarre • chanty event • dress up • tempted • join in
• business trip • sightseeing tour •vibrant •marathon
• raise money • cancer research • explore • highlight
* temporary display • sculpture • can • exhibition • donate
• homeless • attach • disabled • vaccine • bake sale • funds

Writing
|ICT| Think of a charity event in

your country or one in other
countries you have heard of or
have participated in. Did they
involve similar activities? Write
a short paragraph comparing the
events.

53
F *

Listening skills

Multiple choice
Лд Read the rubric, then the

questions and the possible
answers. Do the task.

3

Multiple choice
Preparing for the task

a) Read the dialogue and think of synonyms for the
underlined words.

1

You are going to hear five
short recordings. For each
question (1-5), choose the
right answer (A, В or C).

What was the weather like?

A В c

A: Ann, have you checked the weather forecast in the holiday
resort yet? I’m trying to decide what to pack.

B: Yes, I read it online. It's quite warm, but the area is having
very showery weather at the moment.

A: I hope it won’t get chilly.

b) Answer the question. Which words helped you decide?

The weather in the holiday resort is
A rainy. В cold. C extremely hot.

2 When will Wendy travel to
Malaysia?

A В C

June July August
3 What time does the festival end?

Az Bz-
9:30 10:001

4 Where are the speakers?

A В

5 Where can you find this?
A on a TV programme
В in a travel agency
C on a website

Pronunciation: such/so

2 a) Read the theory. Fill in
so/such.

so + adjective/adverb: It's so hot!
such + (adj) + noun: It's such a hot day!

1

2

3

4

5

They’re......
clothes.

He’s............

She speaks

It’s............. 1

It’s............. i

expensive

tiredl

i............. quickly!

a lovely day!

a cold evening!

54 ►:

1

2

3

4

6

6

Я* b) Listen and repeat.

Workbook p. 28

a) Read the rubric, then read the questions and
possible answers.

You are going to hear two recordings twice. Questions 1 -3
refer to Recording 1, while questions 4-6 refer to Recording
2- Answer the questions according to what you hear by
circling the appropriate letter (A, В or C).

Recording 1
Sam’s pen-friend
A has never been abroad.
В was in England while Sam was in Spain.
C visited England last year.

The exchange programme
A helped Sam become fluent in Spanish.
В did not improve Sam’s Spanish at all.
C encouraged Sam to study Spanish more.

In the dialogue, the speakers are mainly talking about
A learning a second language.
C having a foreign pen-friend.

В a holiday abroad.

Recording 2
The speaker is
A a former student in the school.
В a teacher in the school.
C a parent of a student in the school.

The students Lisa is speaking to
A are in their final year of secondary school.
В have just taken their final exams.
C are in their first year of college.

Lisa is speaking to the students
A to tell them about her career.
В to advise them to go to college.
C to encourage them to travel.

b)
you think it is?

What advice does Lisa give? How useful do

Speaking skills

Everyday English
Describing an experience

■■ The picture is related to the dialogue. What
do you think the dialogue is about? Read
through and check.

3 Replace the underlined phrases in the
dialogue with phrases from the language
box.

Asking about an experience

(

• How was it?
• What was it like?

• Did you have a good
time?

Describing an experience

• It was a(n)
memorable/
unforgettable/
amazing etc
experience.

• I had the time of my life.
• That was a moment I’ll

never forget.
• I’ll always remember that

moment.

Commenting on sb's experience

2 a) Read the dialogue. Fill in each gap (1-3)
with the correct word (A, В or C).

• It sounds like you had
a(n) good/great/
enjoyable time.

• You must have
really enjoyed/
loved it.

Describing feelings

Becky: Hi Erin. I haven’t seen you all summer.
Where have you been?

Erin: Hi Becky. I was abroad 1).....................
the last two months. I was volunteering
at a nature reserve in India.

Becky: Really? How was it?
Erin: I had the time of mv life! I worked with a

group of orphaned golden leaf monkeys.
Every day, I had to feed them and play
with them. At the end of my trip, I
helped to release them back into the
wild. That was a moment I’ll never
forget. I felt so sad to leave them, but
also very proud of the work I did to help
them.

Becky: Wow! It sounds like vou had a great time.
Erin: I really did and I learnt so much about

• I felt (so) sad/
depressed/proud/
satisfied etc.

• I was (so)
impressed/
amazed etc.

4 Act out a similar dialogue to the one in
Ex. 2. Use phrases from the language box

and the prompts below.

Student A: You went on holiday to Peru and
visited Inca ruins. There, you learnt about
Inca history and culture.
Student B: You didn't travel abroad. Instead,
you have been working in an electronics
shop. You want to travel abroad next year.

Matching exchanges
the wildlife in India. It’s 2)...............
beautiful country. I was so impressed.

a

Becky: Well, I 3) in my dad’s shop
for the last two months, but hopefully,
i’ll do some volunteer work next year.

Erin: That’s a great idea. You won’t regret it!

bH You are going to hear four statements.

For each statement (1-4) choose the right
response and write the appropriate letter
(A-E) in the box. One response does not
match any of the statements.

1 A by В In C for

2 A so В such c so much

3 A
C

have been working
was working

в have worked

A

В

C

D

E

I was a bit depressed.

I’ve been abroad all summer.

You won’t regret it!

I really did.

It was very memorable.

1 2 3 4

0 b) Listen and check. Take roles and
read the dialogue aloud.

I I 1[

€ Workbook p. 29 55

56

1

Writing A semi-formal letter

Rubric analysis
Read the rubric and underline
the key words. Then, answer
the questions.

You have just returned from England
where you attended lessons at a
language school. During your visit,
you stayed with a host family, the
Platts. Write a letter thanking them
for their kindness during your stay. In
the letter:
• state what you enjoyed most

about your stay.
• say how helpful your stay was.
• invite the Platts to stay at your

home.
Write your letter (50-100 words).

2

1

2

3

4

5

What are you going to write?

Who are you going to write to?
a
b

c

complete strangers
people you don’t know
very well
close friends

What style should you write?
a
b
c

formal
informal
semi-formal

How many words should you
write?

What should your letter
include?

Model analysis
a) Read the letter and choose
the appropriate words/phrases
in bold.

b) Match the paragraphs with
the headings below.

I 1 I I opening remarks, reason for

2

2
£
К

3

writing

closing remarks

how helpful your stay was

what you enjoyed most

invitation for the host family

Read the theory. Find examples
of semi-formal style in Lucas'
letter.

1) Dear/Hi Mr and Mrs Platt,

I am 2) writing/dropping you a line to thank you for your
kindness during my stay. You made me feel most welcome.

I really appreciate all 3) your efforts/the stuff you did
during my stay. I especially liked the food. The meals you served
were 4) absolutely delicious/really yummy.
► My stay was very helpful for my English. In just two weeks, I

5) improved considerably/got much better. Now. I feel more
confident of passing my exams.

My parents 6) say heilo/send their regards. They say you
7} will always be welcome guests/can always stay in our
house.
> Thank you very much once again. I hope to see you sometime

soon.

8) Best wishes/Bye for now,

Lucas Ludz

Semi-formal style
Semi-formal style is used when writing to people you do not
know very well or when you want to be more polite and
respectful (e.g. a friend's parents, a schoolteacher.)
Semi-formal style is characterised by:
• the use of less colloquial language (e.g. Thank you for your

letter.) (Instead of: Thanks a lot for your letter.)
• less frequent use of short forms, phrasal verbs or idioms

(e.g. lam writing to inform you...) (instead of: I'm writing to let
you know about...)

• a polite, respectful tone (e.g. Would you mind if I borrowed
your computer?) (Instead of: Can I borrow your computer?)

4 Read the extracts and replace the informal words/phrases
in bold with the semi-formal words/phrases in the list.

• will be unavailable • Thank you for the invitation
• I apologise • Mrs McGrath • replying

Dear 1) Fiona,

2) Thanks for asking me to the creative writing workshop next
Tuesday. 3) I’m sorry for not 4) getting back to you sooner.
Unfortunately, I 5) won’t be able to make it on that date.

• I was wondering if you had • Could you tell me • some
questions • Regards • am not sure

Finally, I would like to ask you 1) a few things. 2) Let me know what
the weather is like in your county in May. At the moment, I
3) haven’t a clue what clothes to pack for my visit. Also, 4) do you
have a computer that I coukJ use, or should I bring my own?

5) With love,

Trevor Stevens

5 Replace the opening and closing remarks in Lucas' letter
with remarks from the Useful Language box.

Error correction
n Read the extract and find four grammar mistakes, three

punctuation mistakes and three spelling mistakes.

I also wanted to tell to you that staying with you was
greit for my English, I learnt such many new words. I
cant wait to impressing my friends back home in
Warsaw. My parents herd all about our adventuries.
They want to thank your too, and hope to met you one

day?

1
Writing
Read the rubric and underline the key words.

You have just returned from Scotland where you took part
in a charity event. During your visit, you stayed with a host
family. Write a letter thanking them for letting you stay at
their house. In the letter:
• tell them how successful the charity event was.
• say what you have been doing since your return.
• invite them to visit your home.
Write your letter (50-100 words).

8
Tenses
Put the verbs in brackets into the correct tense.

1 It was very kind of you
so welcome.

(make) me feel

9

Useful Language

Opening remarks/Reason for writing
• I am writing to thank you/ask

you/inform you, etc
• My reason for writing is to thank

you/ask you/inform you, etc

Closing remarks
• Once again, thank you/l apologise,

etc...
• I hope to see you at some point in the

future.
• I look forward to seeing you soon.

Plan
’ Dear + (p&3on's/couple‘s second name),

(Para 1)

(Paras 2-4)
I (Para 5)
• Best wishes,

opening remarks; reason for
writing
topics in separate paragraphs
closing remarks

(your full name)

Dear Mr and Mrs ...,

I am writing to It was very kind
I enjoyed....

The charity event was In the end

Since I have been home

Thank you once again ...

You are always

Best wishes,...

2

3

4

5

6

I (enjoy) every minute of my stay in Scotland.

In the end, we

I

............................(raise) over £4,000.

(not/return) to school yet.

For the last few weeks, I
dad in his shop.

(help) my

You are always welcome here if you ever decide
...................................... (visit) my country.

Use sentences from Ex. 8 and phrases from the Useful
Language box to complete your letter. Follow the plan.

Checklist
When you finish writing your letter, check

for the following:

• polite and respectful tone
• less frequent use of short forms, phrasal

verbs, idioms
• no grammar/spelling/punctuation

mistakes
• appropriate opening and closing remarks

€ Workbook p. 30 57

CLIL

Geography

a) What is a biome?
How many main types are
there?

,. .x

;.-л

b) What characterises boreal

'Л.

*. 'I-

and temperate forests?

Read and listen to
find out. •Яь,-

«* -
1'4' fflflUlAS

л-

»

Read the text and answer the
questions.

A biome is a region of the world that has a similar climate in
which a certain community of plants and animals live. They are
often referred to as ecosystems. There are two main types of
biomes: terrestrial and aquatic. Some scientists identify five main
types of biomes; aquatic, desert, forest, grassland and tundra.
These are further separated into more specific categories. There
are three categories of forest biomes: tropical rainforest, boreal
and temperate. Let’s take a look at two of them.

1

2

3

What do some animals do to
cope with the cold winters
of the boreal forest biome?

What happens to oak trees
each year?

Why do many humans live in
the temperate forest biome?

3 Match the words in bold to
their synonyms.

• consists of • range
• moderate • create
• travel • area

4 Use these words/phrases to
make sentences.

• cone • human population
• weather conditions
• average temperature
• hibernate • adapt

5 Compare and contrast
the two forest biomes. 1

Boreal Forest
Biome (Taiga)

й

The boreal forest biome is the
largest land biome in the world.
This biome exists below the
Arctic Circle in areas such as
Scandinavia, Canada and
northern Russia. It mostly
contains forests with conifers.
Conifers are trees like pines and
firs that produce their seeds in
cones and have needles instead
of leaves. This biome has two
main seasons - a short wet
summer and a long cold winter
with lots of snow. The average
temperature for 6 months of the
year is below freezing! Because
of this, many of the animals in
this biome such as the grizzly
bear and the racoon hibernate
during winter, and many birds
such as the goose and
woodpecker migrate south.

Temperate Forest
Biome
Just below the boreal forest
biome there is the temperate
forest biome. This biome exists
in areas such as Britain, the
middle of Europe and the north
of the USA. Temperate forests
have trees, such as oaks and
maples, which lose their leaves
every year. In this biome there
are four seasons each with
different weather conditions -
but the temperatures are never
extremely hot or cold. Because
of this, there is a very wide
variety of animals in this biome
such as deer and coyotes. Also,
because of its temperate
climate, this biome is also home^
to a lot of the world's
human population! ,

‘JSl!

6 |ICT| In groups of four, research

the tropical rainforest biome
and find out about its: location -
weather conditions - plants -
animals. Prepare a PowerPoint
presentation for the class.

58 g Workbook p. 31

Check these words

• biome • adapt • aquatic • grassland
• tundra • boreal • pine • fir • seed
• cone • needle • grizzly bear • racoon
• hibernate • woodpecker • migrate
• temperate • oak • maple • deer
• coyote • population

Progress Check

0
Vocabulary
Choose the correct item. 5

Grammar
Underline the correct item.

1

2

3

4

5

We rented/let a cottage for our holiday.

Jeff is very proud/amazed of taking part
in the marathon.

Lewis excelled/joined in his exams.

Students experience/face difficult
decisions when they leave school.

I’m raising/taking money for charity.

2

1

2

3

4

(5x2=10)

Fill in: rash, allergy, cramp, fever, runny nose.

6

He has visited/visited Bali twice so far.

She has lent/lent me her bike yesterday.

Helen has started/started her new job
two weeks ago.

Annie has tried/tried scuba diving.
(4x2=8)

Fill in the gaps with the present perfect or
present perfect continuous of the verbs given.

1

2

Mary has a(n)

John has a(n)

to flowers.

and his

1

3

temperature is nearly 4СГС.

Terry’s skin is red and itchy - he has a(n)

2

3

Fred..
three jobs this morning.

My cousin
(learn) French for seven years.

Jack ...

(apply) for

(deliver)

4 I’ve got a(n)
any tissues?

5

. Have you got

4
Fiona ate too much and now she’s got
a{n) stomach

(5x3=15)

food to the homeless since 10 o'clock
this morning.

The children ..
(raise) £500 for the charity so far.

(4x5=20)

3 Choose the correct word to complete the
sentence.

7 Fill in: so, such or such a/an.

1 The tour was interesting that

1

2

3

4

Andrew just found about/out that he got
the summer job.

Kevin applied for/with a post at the
company.

We checked at/in to the hotel as soon as
we arrived.

Even though it was hard, Terry didn’t give

2

3

4

5

up/off and finished the race.

Beth had to put off/up her holiday. (5x3=15)

I told all my friends back home to try it.

My hotel room was......................
disappointment that I complained to the
manager.

We had .. fun at the resort that
we have booked to go again next year.

The chef was amazing cook
that we ate at the restaurant every evening.

(4x3=12)

[]

4
Everyday English
Fill in: It sounds like you had a great time -
I felt so sad - I'll always remember that
moment - I had the time of my life.

A:
B:

1 How was your gap year in India?
Fantastic!..

Total: 100

I

Grammar in Focus

Put the words in brackets into the correct form,
choose the correct item or fill in the gaps.

Hello readers and welcome to another issue of
2 A:

B;

Watching the baby elephant take its
first steps was amazing!
Yes..

Holiday Heaven, the magazine that 1)
(provide) holiday ideas for two decades. Last week,

3 A:
B:

Volunteering in Brazil was great!

our reporter Jim Hollins 2}
to Norway and while he 3)
the town of Tromsd, he 4).

. (travel)
(stay) in

(see) the

4 A:
B:

Did you have a good time?
Yes, but...................................
when I had to leave.

Northern Lights. You can find his article on page 52 -
the photos are 5) beautiful that you’ll

(4x5=20)
want to 6) book/offer a holiday there right away!

59

Skills
1
i

1

Listening
[T/F statements J

Preparing for the task

a) Match the sentences (1-8) to the
speakers' intentions in the list.

• make a request • apologise • invite
• ask for information • thank • inform
• advise • complain

1

3

Can you tell me how much you are
renting your holiday cottage for?

Reading
(Multiple choice J

Preparing for the task

a) Read the texts and match the columns.

[3 Hi, Nina,

What have you been doing lately? I've just got back
from a fantastic Kenyan safari! I had the time of my life.
I took some fabulous pictures, including one of a herd

of zebras. Can't wait to show you!
Anna

2

3

4

5

6

7

8

I was very disappointed with the tour
your company organised..............................

Our sincere thanks go to the event
organisers..............................

Why don’t you come and visit us in
London sometime?...........................

I just wanted to tell you that I haven’t
booked the plane tickets yet........................

I suggest you see a doctor...........................

Please forgive me for not sending a
postcard!...........................

Would you mind if my brother joined us
on the expedition?...........................

Hey there, Anna,
You lucky thing! Kenya sounds amazing!
I haven't gone on holiday yet, but I've booked
two weeks scuba diving in the Seychelles. They
say scuba diving in the coral reefs there is really

spectacular. I'll phone you before I go.

Nina

1
2
3

Text A
Text В
Texts A and В

wildlife
b photography
c sport

a

b) Read the text, then answer the question.

b) Listen to five announcements
(A-E). What is the speaker's intention in
each? Which words/phrases helped you

decide?

apologising

inviting

complaining

advising

b

b

b

b

A

В

c

D

E

a

a

a

a

thanking

informing

making a request

confirming

a
b

asking for directions
reminding

Dear All,
My thanks to everyone who supported our marathon.
Thanks to your generosity we raised £800 for heart
research. A big thank you also to those who gave up
time to train with me. Let me know if you feel like
joining me for next year’s big challenge!

Will

Which are NOT reasons why Will is writing?

a to report the results of an event

b to thank people for making donations

c to announce marathon winners

дЯ You are going to hear an

announcement. Decide whether sentences
1-3 are П9 true or (F) false.

1

2

3

The school is organising a visit to
the seaside.

The pupils will travel by train.

The speaker is reminding pupils to
do something.

4

STUDY SKILLS

Be aware that in this task, all the answer options
make reference to the content of the text in some
way, but only one is ever 100% correct.

Read the five texts and answer questions
(1-4) by choosing from options A-E.

60

5
Texts A and В are BOTH about

Adrian,
Cve bad an invitation to a concert this
evening which I couldn't refuse. It's in aid
of a children's hospital which is in need of
new medical equipment- I’ve left you some
dinner in the oven. See you later!

Anne

1

2

A business. В charity. C health care.

[B] Dear Mrs Jones,
We would like to thank you for your
kind donation of items for our spring
fair. Thanks to the generosity of
companies like yours, we have raised
a wonderful £500!
Sincerely,
Gemma Rice, Event Organiser

3

4

At Gisland Forest, you can
A do volunteer work.
C study various birds.

Which is true about Liz?

В get a job.

A She is going to lend Lucy some gloves.
В She wants to borrow something from Lucy.
C She has forgotten her gloves at Lucy’s.

Elaine wrote the text message
A to tell Evan where she is.
В to arrange a business meeting.
C to invite Evan for an interview.

® Help the Forest!
Welcome to Gisland Forest! If you have a
few hours to spare, you can make all the

' difference to the work we do here
protecting the various birds and wildlife in
the forest. If you are interested in helping
out, please contact Sandy Strong at the
information kiosk for an application form.

5

Speaking
[Responding to situations

Preparing for the task

a) Look at sentences 1-4. Which are formal and which are

informal?

0ООО

From;

To:

Liz Dawson
Lucy Wells

Subject: Packing

Hey Lucy,
I’ve started packing for our trip. I
can't wait! Unfortunately, I can’t find
my ski gloves. I know they’re in the
house somewhere, but I can’t think
where. Do you have a spare pair you
can lend me for the trip?
Love,
Liz

E

tvarL
Welcome back and well done!
Can’t believe I know someone who
has climbed Everest! I'm away in
Cardiff today interviewing people,
but you can tell me all about it at the
weekly meeting.
CU!
Elaine

OK

1

2

3

4

Better luck next timel

We apologise for any inconvenience.

How does a meal out sound to you?

Thank you for your patience.

b) Match sentences 1-4 from Ex. 5a to situations A-D.

I A 1 I Someone has lost at a card game.

C

An item a customer ordered has taken three weeks to arrive.

A friend has something to celebrate.

I D , I A library is closing early.

6

1

2

3

I Read the situations (1-3) and choose the appropriate thing

to say from options A-C.

Your sister keeps taking your things without asking first.

You ask your friend for advice.
A Any ideas what to do?
C What should she do?

В Was she right?

You want to know if your friend is free to attend an event

on Sunday.
A How does this Sunday sound to you?
В What’s the forecast for Sunday?
C What did you do last Sunday?

You have just started a telephone conversation with
someone you haven’t seen for a long time.
A I apologise for the delay. В I hope you can make it.

C Sorry I haven’t been in touch.

€ Workbook p. 32 61

62

Skills

1

Reading
[Multiple matching

Preparing for the task

Use the underlined wordsZphrases to match statements
1-4 to the sentences (A-D). How has the information
been paraphrased?

I 1 I I I’m keen on water sports like diving and sailing, but this
year I think I will try something different for a change.

' 2 I I I need a break from studying, so I’d be happy doing
anything that isn’t indoors and where I can earn some
cash.

I 3 I I I hope to be a doctor someday, so I’d like some hands-
on experience in a clinic.

I 4 I I I’m not afraid of hard work, so long as I can experience

A

В

c

D

some local culture.

We offer generous rates of pay to fruit pickers on one
of our many strawberry farms.

Working as a medical volunteer, you’ll make a real
difference to the quality of people’s lives.

The teaching hours are Iona and demanding, but you
get a real taste of traditional island life.

Complete a short training course (prices start from
around £3,500) and become a qualified ski instructor.

STUDY Skills

You will usually be able to find at least two clues to the correct
answer in each speaker's words. Pay attention to their negative
statements as well as the affirmative statements they make.

2 Read the three people's descriptions of themselves (1-3)
and the four descriptions of gap year activities (A-D). For
each person, choose the gap year activity that best suits
them. One activity is extra.

гу|—[Gareth: In my gap year I’d like to have a good time and
'——^meet new people. In my opinion, that’s what life is all

about! I don’t mind doing indoor or outdoor work, so long
as there’s interesting company.

I 2 (I Wendy: To be honest, I’d rather work with animals than
people. My dad was a vet and in the holidays I often went
to work with him. I’d like to do something similar tn my
gap year and I’m not afraid of hard physical work.

I 3 I I James: I'm not sure what I’d like to do as a career, so in my
gap year I'd like to learn a number of skills that might be
useful in the future. I’d also like to help ordinary people to
be successful in life.

P SUM Mt»
I CAMPS

Summer camps for children are hugely
popular in the USA, and they all need
people to help to organise them and

help to take care of the participant.
of the most sociable ways toIt's one of the mosi souwuw -

spend part of your gap year, as you II
' ... I - гТПГГ

meet,
and live alongside, people from

all over the world.

в Opporfunities
Organic Farming

Worldwide in

This organisation, known as WOOF, is
a global network of environmentally
friendly farmers who are happy to host
volunteers for up to six months. You
might have to build fences, help grow
and gather fruit and vegetables and
help to look after cows, pigs, sheep
and chickens. You need to have a
good standard of fitness.

C
Sweet

IRan
3S candy

Would you (ike to spend some time living
in one of the most beautiful corners of the
United States and helping visitors to
appreciate the wonders of nature? Then
you should apply to become a volunteer
national park ranger. Volunteers often lead
educational hikes, explaining all about the
park's wildlife and perhaps geology.

roim ж
If you'd like to do two very
different kinds of voluntary
work, you can head for Kenya's
endangered Shimoni Forest. It
needs people to help count the
rare monkeys that live in the
forest. You can also spend time
teaching Maths to village children.

I
Listening

[Multiple matching

3
Preparing for the task

Read sentences 1-5 and look at the underlined words.
Read sentences A-E and match them to sentences 1-5.
Which words helped you decide?

ЙД You will hear four people

talking about adventurous
experiences. Match statements
A-E to the correct speaker.
There is one extra statement
that does not go with any of

the speakers.

2
У

4

5

I have always loved children.

We spent two glorious weeks at the seaside.

I’m thinking of taking a oao year.

Stop worrying so much about your trip.

Everyone had a marvellous time!

A

В

С

I didn’t let my concerns
stop me.

I’ve discovered a pleasant
place to be.

I didn’t expect to receive
such a warm welcome.

A

В

c

D

E

We all had the time of our lives!

There’s no need to be so anxious about the journey.

Now I’ve got a great tan!

I’m working as an au pair in France.

Many students find a break in their studies helpful.

I was pleased
with my
performance.

A change of
plan worked
out well.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

D

E

4 Read the script. Which sentence (A-C) best matches what
the speaker says? Use the underlined words/phrases to

help you.

Writing
€ Writing Bank 1

Оле day last year my family and I were on a beach in Spain.
My dad and brother went off sailing while Mum and I decided
to sunbathe. Unfortunately, it was so warm we were too
sleepy to stay awake. Dad and Tony returned three hours later
and they saw two bright red lobsters! The sunburn was so b^
we ended up getting first aid treatment!

6 Read the rubric. Then write
your email.

A

В

C

We couldn’t get в good night’s sleep.

A boat trip turned out badly.

We had to visit the doctor.

Write an email to your English-
speaking friend (50-100 words).
In your email:
• introduce yourself.
• tell him/her about your favourite

school subjects & sports.
• ask your pen-friend about his/

her likes/dislikes.

► Workbook p. 33

GOOD/ VERY GOOD// EXCItLEIff ///

I •H

Now I can do these in English and I can do these tasks

• talk about holidays [)
• describe experiences Г I

• talk about health problems
О

• describe feelings I [

• comment on sb’s experience
О

• write a semi-formal letter! I
• talk & write about biomes I I]

• T/F statements (listening)
• multiple choice (reading) I I ____
• responding to situations (speaking)
• multiple matching (reading) [22^

• multiple matching (listening)
• writing (an email) [)

z

64

Unit
What's in this unit?

к Topic:

► Vocabulary:

к Grammar:

> Reading:
к Listening:

► Speaking:

> Writing;

► Culture:
► CLIL:

► Skills:

1

Law & Order

Social issues

breaking the law, safety, feelings,
prepositions, phrasal verbs, word
formation
past perfect vs past perfect
continuous,
■ing form/infinitive,
adjectives,
adverbs

news reports
dialogues, monologues

making a witness statement,
responding to situations

an informal email
Agatha Christie's Miss Marple

(Literature) The Hound of the
Baskervilles

listening fT/F statements, matching
exchanges, multiple choice),
use of English (text completion)
reading (text completion),
writing (an email)

Reading
Read the title of the text and
look at the key words that
appear in each text.

A

в

c

burglar, trying to escape.
roof, slipped, fell down
chimney, got stuck, owners
helped him out, police
waiting, got money back

elderly lady, men trying to
steal car, screamed, get key
into the ignition, key didn’t fit,
found own car, drove to
police station, men reporting
a car theft

two robbers, yelled at shop
assistant, began growling,
thieves ran off empty-handed,
security cameras, police,
arrest, proud of his
Chihuahua

What do you think the texts are
about?

Listen and read to find
out.

1

rJ

2

1

2

3

7

Crises
never

payc:
^^^ieves don't usually hang around the scene of

the crime, but one Dutch burglar simply had no

choice. He had been trying to escape over the

roof of a house he had just burgled when he

slipped in the dark, fell down the chimney and

got stuck. The owners of the house were at

home during the theft. After hearing the burglar
call for help, they actually helped him out! Once

the burglar managed to climb out of the

chimney, however, the police were waiting for

him. The owners got their money and jewellery

back and the burglar’s plan went up in smoke!

Check these words

• thief • hang around • scene of the crime • choice
• escape • burgle • slip • chimney • get stuck
• owner • call for • however • go up in smoke
• steal * ignition • counter • car theft • press

charges * nap • robber • yell • without delay
• growl * leap • run off • empty-handed • chase
• security camera • arrest • fight crime

Read the three stories (A-C) and the questions (1-4).
For each question, choose the right story and write the
appropriate letter in the box. One story matches two
questions.

Which story is about:

thieves frightened by an animal?

a person who reports their mistake?

an accident-prone thief?

thieves who left without taking anything with them?

11

elderly Florida lady, ■

who had been out

shopping, got a shock S
when she found four 1
men trying to steal her

car. The lady started

в 2l

И

i
к

4

Reading

screaming. “1 have a gun! Get out of the car!”

The men didn’t wait to be told twice - they got

out and ran as fast as they could. The lady put her

shopping into the car and got into the driver’s

seat. However, she found she couldn’t get her

key into the ignition. She had been trying to

make the key fit for several minutes when she

realised why it wouldn’t - she had been trying to

start a car that wasn’t hers! The lady found her

own car parked just a few metres away and drove

to the police station. When she told the police

officer her story, he couldn’t stop laughing. He

pointed to the other end of the counter where

four frightened men were reporting a car theft

by a short, white-haired lady. Luckily for the

lady, the men didn’t press charges against her!

Vocabulary
Complete the sentences. Use: hang, escape,
burgle, catch, press, steal, pay, growl, leap,
fight in the correct tense.

1

1

2

3

4

5

6

7

8

The man decided not to.........................
charges against the owner of the dog.

The dog.................................... ;
walked up to the front door.

When you................................

angrily as we

around in a
busy place be aware of your belongings.

The burglar tried to................
garden wall, but the police
him.

over the

Committing crimes doesn't................

I watched in shock as the man......
off the rock and dived into the sea.

The man who.......................
left his wallet behind.

A police officer’s job is to

t

our house

к 9
crime!

Someone my camera while
I was on holiday last May.

5 Match the words in bold in the texts to
their synonyms.

• thief that enters a house • just • old
• option • went away • area • trapped
• satisfied with • attempting • scared
• prosecute • shouted

(piffle Paco had been

enjoying an afternoon
nap in his owner's shop
in South California, when
suddenly two robbers
came in and yelled at the
shop assistant “Give us the money. Hurry
up!" Without delay, Paco began growling and
leapt at the robbers' legs. The two thieves
ran off empty-handed, with Paco still chasing
them. The security cameras had caught the
event and the police were able to arrest the
thieves. The shop's owner, who hadn’t been
at the shop that day, is very proud of his
Chihuahua. It seems when it comes to
fighting crime, Paco certainly is top dog!

6

7

3 Answer the questions.

1

2

3

How did the Dutch burglar’s plan fail?

Why did the four men in the police
station look frightened?

What makes Paco a top dog?
8

What part of speech is each word?

Speaking
Read the texts again and give the class a
summary of each. You can use the phrases
in Ex. 1.

Writing
Which story is the funniest to

you? Why? Write a few sentences. Read it
to the class. Find someone in the class who
agrees with you. Did you each choose that
story for the same reason?

|ICT| Find another funny crime story. Write

a summary of it. Read it to the class.

€► Workbook p. 34 65

Q
b

л

Vocabulary

1

1

(!)

Breaking the law
Look at the pictures. In pairs, list the crimes
from the most to the least serious. Which of
them are petty crimes? Compare with
another pair.

Л) ■3)

I robbery I

f arson

10

3 Complete the sentences using the correct
form of these verbs: orrest, put, rob. sentence,
accuse, break, find, go. commit, charge.

1

2

3

We shouldn’t.................

The judge decided to

the law.

.............the

dropping inter J

^'1 vandalism^

8

[cartheft j

11

I burglan>

4

5

robbers in jail.

The police ..
trespassing.

They will.........

them with

on trial next month,

them of

I

I trespaeeina |

I epeeding^

6

7

8

9

10

4

I downloading films/
I___music illegally I forgery~

A
j disturbingI the peace

2

66

2 a) Complete the newspaper headlines. Use:
break into, sets, caught, sprays, steals,
exceeding, forging.

POP STAR PULLED OVER FOR SPEED LIMIT

TWO MENAPARTMENT
AND TAKE JEWELS

YOUTH ***e»««*********»e««*e**** HISTORIC
5

3

4

5

7

MONUMENT WITH GRAFFITI
MAN FIRE TO EMPTY

HOUSE
GANG JAILED FOR..............................

1 MILLION IN BANK NOTES

I 1

2

6
TWO YOUNG GIRLS........................... .
LEAVING SHOP WITHOUT PAYING

TEENAGER NEIGHBOUR’S CAR

3

4

b) Which of the crimes in Ex. 1 does each
match?

5

The shopkeeper..............................
leaving without paying.

The police prosecute people who
crimes.

The police.........................
Central Square.

A gang of seven tried to

The jury did not................

The judge..........................
months in jail.

the thieves in

.............a bank,

them innocent

. the men to six

Choose the correct words. Check in the
Word List.

1

2

3

4

5

The story is about a man who’s trying to
forge/break/steal/rob a casino.

The prisoner tried to escape/avoid/run
out/go away from prison without success.

He refusedZdenied/agreed to/accepted
the accusation.

The man hid to look after/keep out/
save/protect himself from the burglar.

They insisted/threatened/warned/stated
to call the police if he didn’t turn the music
down.

Safety
Fill in: avoid, stay,
carry, walk, inform.

Be

............... a mobile phone in case\

of an emergency. \

............... your parents where
you’re going and when you’ll be
home.

................ in well-lit areas.

............... with another person or a
group of friends.

................sharing personal
information with strangers. A

I

■b

6 Fill in: victim, witness, jury, judge, clues, criminal.

1

2

The..... found the man guilty

Phrasal verbs
(related to crime)

3

4

5

6

The evidence didn’t support his claims that he was not
a.........................

There were too many
the scene of the crime.

that placed him at

10 Underline the correct particle.

1

2

8

9
Г

1)

The.............
courtroom.

The.............

The.............

did not allow the news media into the

. described the scene in detail.

.............had slight head injuries.

яЯЛ a) Listen to two news reports. Which crime is each

about?

b) Listen again. Who was involved? Where? What
happened? Tell your partner.

Feelings
Which Feeling does each sentence suggest?

• annoyed • frightened • relieved • disappointed
• worried • surprised

1

2

3

4

5

6

Don’t turn on the light! I think I heard someone outside!

Why are all the lights in the house on? What’s going on?

We almost caught the burglar, but he got away. Too
bad!

What if the robber comes back? What should we do?

Someone stole my bag. Thank goodness I had
nothing valuable in it!

I wish they would stop playing music loud at night!

Prepositions
Fill in the prepositions: to, into, in, for, by, at, from.

ILLEGAL DDUNLDRDING
law, it’s a crime to download a film 2) the Internet without

3

4

5

The robber got away for/with
over a thousand pounds.

The police said that the
man tried to blow up/down
a container.

Earlier, he had tried to break
off/into an office building.

I really hope he doesn’t get
away at/with his criminal
activity.

Hopefully, someone will find
him and turn him in/out.

Word formation
11 Fill in the blanks with the correct

form of the word in brackets.
Which are person nouns? Which
are abstract nouns?

1

2

3

4

5

paying 3)..
access 4)

it. Today, more and more people around the world have
. high-speed Internet connections and use them to

download illegal files quickly and easily. In the UK alone, illegal
downloading costs the film industry around £170 million a year, and the
music industry up to £500 million! This puts thousands of jobs 5).........
risk and makes it more difficult for people to have careers as filmmakers
or musicians. Up until recently, there were very few laws 6) place

I to deal with this problem, but today illegal downloaders in many
j countries can get heavy fines. So next time your friend sends you a link

for a pirated film, take 7) account the consequences of illegal
downloading. Hopefully, you’ll choose to go to your local cinema instead!

6

12

13

There were reports of two
................................ in the
neighbourhood this week.
(BURGLE)
The bank..............................
was over in seconds,
because the police arrived
immediately. (ROB)

The police caught the
................................. (ARSON)

Shops have security cameras
to catch

(SHOPLIFT)

There have been more cases
of than usual
this month. (VANDAL)
The woman reported the
.................................... to the
police. (THIEF)

(sPBAKiNG jThink of a crime

you have read about or seen
on the news. Tell the class.
Talk about type of event, place,
time, what exactly happened.

(writing) Write a short

summary of the event in Ex. 12.

S Workbook p. 35 67

Grammar in use

A criminal reports a crime
Last Tuesday, Marcus Lewis (23)
was telling his friends about a car he
1) had stolen the day before. He was
very pleased with himself
because he 2) had escaped from
the police. But, unfortunately for
Marcus, he hadn't realised that

I when he sat down, he had
I dialled a number by accident.

And who had Marcus called?
L The police, of course! They

r overheard his conversation, traced
• the call and arrested him for theft.

“We 3) had been chasing Marcus
for months," said Officer Stanton
of the Metropolitan Police. “We

were pretty happy when
we received the call
because we 4) had been
waiting for him to make a
mistake.”

Marcus Lewis is standing
trial on Tuesday. He is

accused of theft and several other
petty crimes.

[AI I to put emphasis on the duration
of an action which started in
the past and continued for
some time in the past

IВI I for an action that lasted in the
past and whose result was
visible in the past

Id I for an action that happened in
the past before another action
in the past or before a specific
time in the past

[У|П happened in
the past and whose result is
visible in the past

Read the article and look at the
verbs in bold. How do we form
the past perfect and the past
perfect continuous? Then
match the verbs (1-4) to their
uses (A-D).

■ Past perfect/Past perfect continuous

The past perfect is the past equivalent of the present perfect.
• We felt safe because the police had arrested the criminal.
• We feel safe because the police have arrested the criminal.

The past perfect continuous is the past equivalent of the
present perfect continuous.
• He had been using the computer for hours and his eyes were tired.
• He has been using the computer for hours and his eyes are tired.

2 Fill in the gaps with one of the
verbs from the list in the past
perfect or the past perfect
continuous. 3 Read the theory in the box and then use the phrases in

brackets to make sentences.

68

• burgle ■ steal • read • wait
• not/catch • work

1

2

3

4

5

6

1

Amy was sad because
somebody had stolen her
favourite necklace.

The detective looked tired
because he...............................
on the case all night.

Lucy was worried because
the police..................................
the criminal yet.

They were upset because
somebody
their house.

The accused was worried
because he
for the jury to reach a
verdict for over an hour.

The police officer was tired
because he...............................
case files all morning.

4

2

3

4

5

He was tired, (drive all night)
He had been driving all night.

They were pleased, (solve the crime)

She is exhausted, (walk all day)

We were cold, (stand outside for hours)

Mrs Adams is happy, (the police/find her jewellery)

Complete the exchanges by putting the verbs in brackets
into the past simple, past perfect or past perfect continuous.

1

2

3

A:

B:

A:

Alice.........
somebody
Yes, she ..

(be) miserable yesterday because
........................(take) her bike.

. (leave) it outside the library while
she was doing her shopping but when she went
back to get it, somebody

How long..............................
stolen money before they

B: They

A;
B: No, I

(steal) it.

(the police/look) for the
........................... (find) it?

(search) for over ten hours.

(you/go) out last night?
(be) too tired. I..............

(write) reports all day.

infinitive/-(n<7 form

You admitted
/^s<^'4$t^tealing a tin with six peaches,

дСЯДД so you must serve six years in
Kj^^^^^^^prison; one for each peach. .

8

Oh well, \
I'm glad I decided not
to take a bag of peas!

see p. GR6 9
n Look at the words in bold in the Joke. What

part of speech is each one? In three minutes,
write as many other uses of these parts of
speech as you can remember.

n Put the verbs in brackets into the correct -ing

or infinitive form.

1

2

A: I really like
Criminal Minds.

B; Me too, but tonight I’d prefer
(see) something else.

A: How can we
our house against thieves?

B; I think it’s worth
in a good alarm system.

(watch)

(protect)

(invest)

Complete the sentences about yourself,
using the infinitive or -ing form.

1

2

3

4

I like

I can’t..........

I would like .

I can’t stand

Sentence transformations
Complete the second sentence so that it
means the same as the first. Use up to four
words.

1

2

3

4

It was the first time there had been
a mugging in the town. (NEVER)
There ...
a mugging in the town before.

She usually checks her emails for an
hour in the morning. (SPENDS)

She usually ...
her emails in the morning.

After following the thief for hours, the
police caught her. (BEEN)
The police ..
the thief for hours before they caught her.

Emma often writes reports. (USED)

Emma is reports.

3

4

A: Bill is thinking of............
the police force.

B: Isn't he too young............

A: We’d better.......................
before 7:00.

B: That’s OK - I’m used to
(wake up) early.

Goin) 10
... (do) that?

(leave)

(SPEAKING) The Halls have just returned
from their holiday. Form sentences to say
what had happened.

1

2

R Complete the sentences using too or enough

and the correct infinitive form.

1

2

3

4

5

He is very tall. He isn’t the man we’re
looking for.
He is too tall to be the man we’re looking
for.

We have money. We can install an alarm.
We have ...

The fire is very big. We can’t put it out.
The fire is ..

She was driving fast She couldn’t stop-
She was ...

Officer Jones has a lot of experience. He
can question the suspect.
Officer Jones has ..

11

3

4

be tired/because travel all day
They were tired because they had been
travelling all day.

come home/find out/someone/burgled/
their house

the police/try/to call the Halls/two hours

the Halls/feel sad/burglars/take/jewellery

wRiTiwG Imagine you are one of the Hall
family. Complete the blog entry.

Nsl I commeit

Hi guys!

My family and I went on holiday last month and

when we came back, we had a nasty surprise.

We were all tired because we had been

travelling all day. But when we came home,...

► Workbook pp. 36-3/ 69

Across Cultures
t Skills Work 7

1
Reading
a) List the phrases below under the headings: Character -
Appearance - Dwelling - Likes/Hobbies - Abilities.

• white-haired • china blue eyes • lives in a village
• amateur detective • likes knitting • enjoys gardening
• likes watching people • solves crimes • cheerful
• observant • keen intuition • sharp eye

b) What do these phrases tell you
about the woman in the picture?
Who is this person?

Listen and read to And out

Agatha Christie's

M ■Vs s1M e
1

Imagine you're
on a train. Sitting opposite you is a white-haired lady with china

round the train to the window, her hands are busy
I'l

blue eyes. As the lady glances-------------- .♦K»r«niu
knitting something in the softest pink wooi. Knitting, however, isn t her oni, Z

hobby -
another is solving crimesi Introducing Miss Marple ...

Miss Marple is an amateur
detective and one of the famous British writer

Agatha Christie's most popular characters. She

A'

lives quietly in a pretty village, knitting, gardening and people
watching. Every so often, however. Miss Marple puts her knitting aside and

F turns her attention to solving crimes. Agatha Christie had already been writing
for 12 years when, in 1932, Miss Marple appeared in The Thirteen Problems. Who was

the inspiration behind the character?

A recent discovery made by her grandson, Mathew Prichard, has shed light on how the author
J created Miss Marple. Prichard had been clearing out a cupboard in his grandmother's former home ■
' when he stumbled upon a dusty cardboard box. Opening it, Mathew found 27 audio tapes with ’

recordings Christie had made while writing her autobiography.

When Mathew played the tapes, he was amazed to hear his grandmother's strong, distinctive voice once
again. Speaking into her dictaphone, Christie revealed she had based Miss Marple on her mother's mother.
As the author said, "Although a cheerful person, she always expected the worst of anyone and
anything. And with almost frightening accuracy, she was usually rightH

Miss Marple has the same keen intuition. She is observant , her sharp eye picks up the smallest but most
important of details. She also relates the past to the present, drawing on past experiences to make sense
of present-day puzzles. All of this, combined with her knowledge of village life, helps to solve any .
myste^.

Christie hadn't intended to make Miss Marple
L a permanent character, but in her determined

way, the white-haired detective became a
successl Christie wrote 12 Marple mysteries

including. The Body in the Library, They Do
It with Mirrors and A Caribbean Mystery.

The character has appeared on film
and in TV series worldwide.

Check these words

• glance • wool • amateur • turn her attention to
• inspiration • shed light on • dear out • former
• stumble upon • dusty • recording • distinctive
• base on • accuracy • keen intuition • observant
• sharp eye • pick up • relate • draw on
• past experience • make sense of • combined with
• intend • permanent • determined

70 *4J,

I

2

3

4

5

Read the text and mark the sentences T (true) or F (false).
Correct the false statements.

6
1

2

3

4

5

6

7

8

Miss Marple works for the police.

Her house is in the countryside.

She was Christie’s first detective character.

Prichard wrote his grandmother’s biography.

Christie’s grandmother was the inspiration
for creating Miss Marple.

Miss Marple ignores small details.

Miss Marple became a favourite character
among readers.

Miss Marple has appeared on stage.

Answer the questions in your own words.

1

2

3

How did Agatha Christie conceive the idea of creating
Miss Marple?

What qualities make Miss Marple a good detective?

How is she not a typical detective?

Vocabulary
Complete the sentences. Use: introduce, glance, solve, turn,
shed, stumble, reveal, base, pick, draw In the correct tense.

1

2

3

4

5

6

7

8

9

10

The detective
of previous crimes to solve the mystery.

on his experiences

7

Let me.......
case.

She............
knitting.

The author

you to the officer dealing with the

at me, smiled and returned to her

her most famous character
on a family member.

The latest news article
aspects of the crime.

The detective

light on new

his attention to the
butler and started asking him questions.

The police have not yet...........................
the victim.

As I was cleaning my room, I....................
my favourite detective novel!

Detectives...............................

The police inspector
everyone else had missed.

the identity of

upon

crimes for a living.

.............. up on a clue

Match the highlighted words to their opposites:
disappeared, old, professional, best, clean, unpopular, sad,
temporary, noisily, careless, hardest.

Match the words in bold to
their synonyms: thought of,
previous, focuses on, surprised,
influence, joined, strong, sharp
instinct, planned, precision.
What part of speech is each?

Speaking
Read the text and find the
main idea in each paragraph.
Use the ideas to give the class
a summary of the text.

Listening
Жи Listen to an announcement

and complete the gaps. Use up
to three words.

Event: The 11 |
Festival

Purpose: to celebrate her

[Б]

]

Entertainment: jazz bands, puppet
shows, rides.
[зТ ~

Visit Agatha Christie’s
|4|

River Dart.

Watch a | 51
one of her novels.

Writing

j parties

]on the

]of

9

10

What do you think
makes Miss Marple a lovable
character? In three minutes
write a few sentences. Read
them to the class.

Think of a famous TV or book
character in your country or in
other countries. In groups, collect
information under the headings:
NAME - WHO CREATED HIM/HER -
LOOKS - CHARACTER - ABILITIES -
WHAT MAKES HIM/HER SPECIAL
and present the character to the
class. How is he/she similar/
different to Miss Marple?

e.Workbook p. VB4 71

Listening skills

1
Multiple choice
a) Read the rubric, then read the questions
and the possible answers. What can each

recording be about?

You are going to listen to two recordings.
Questions 1-3 refer to Recording 1, while
questions 4-6 refer to Recording 2. Answer
the questions by circling A, B, or C.

1

2

Recording 1
The sports car was travelling at a speed of
....... miles an hour.
A 30

2

3

В 40 C 80

After the crash the driver of the sports car
A was badly injured.
В was arrested by the police.
C bought another car.

The conversation takes place
A in a sports hall.
В at a police station.
C in the street.

4
Recording 2
The police officer suggests always carrying
A a light.
В a music player.
C a mobile phone.

Multiple matching
STUDY SKILLS

Read the rubric and the sentences. Underline the key
words. Think of words related to each. The correct
answer is often a synonym of the words you hear.

a) Read the rubric and the sentences. Try to
think of words/phrases that relate to the

underlined ones.

You are going to hear four people talking
about disturbing the peace. Match :he
sentences (A-E) to the speakers (1 -4) and
write the appropriate letter (A, B, C, D or E)
in the right box. One sentence does not
match any of the speakers.

A

В

There were two reasons why we complained.

I came to an agreement with the person
making the noise.

C

D

E

We had to tell them to
turn the music down.

I’m thinking of reporting
the noise to the police.

The noise was caused by
something not working
properly.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

5 When you walk, you should
A be with friends.
В listen to music.
C take a map with you.

6

3
The speaker’s main message to the
audience is
A to report incidents to the police.
В to learn how to protect yourself.
C to stay at home after dark.

b) Do the listening task.

Intonation
a) Read the theory. Fill in: what, what a(n),

how.

Exclamations
• What a(n) + adjective + countable noun (VV/iot

a nice day!)
• What + adjective + plural/uncountable noun

(What colourful clothes! I What nice weather!)
• How + adverb (How fast he drives!)

b) Do the listening task.

c) How useful is Sergeant Daniels'
advice to you? Tell the class. If you can't
think of some words use non-verbal or

verbal strategies.

1

2

3

4

5

6

shocking news!

quickly they disappeared!

beautiful paintingsl

fast they came!

noisy music they’re playing!

clever detective!

Ims'.
*

b) Listen and repeat. Mind the
intonation.

72 g► Workbook p. 38

Speaking skills

Everyday English
Making a witness statement

0 Read the first exchange in the dialogue. What
kind of crime did the person witness? What
do you think happened? Read to find out.

2 a) Read the dialogue again. Fill in each gap
(1*3) with the correct option (A, В or C).

4 Replace the underlined sentences in the
dialogue with sentences from the language
box.

Questioning a witness

• What exactly did you see?
• Did you notice anything unusual?
• Did you see what he/she looked like?

Requesting further information

A: So, Mr Smith. You were on Wentworth Street
at 8 pm on Wednesday. Can vou tell me what
you saw?

B; I had just come out of a pizzeria when I saw a
yellow sports car come out of a turning.
Seconds later, it went through a red light and
almost crashed 1) a white van going the
other way. The van braked, but it hit another
car. The sports car just kept going.

A: Did vou get a look at the driver?

B: I couldn’t see that well, but he seemed to be
in his late teens.

A: Did you get the registration number of the car?

B: Unfortunately, no - it all happened 2)........
fast.

A What did you do?

B: I ran over to see if I could help. Fortunately,
no one was seriously injured, but I called an
ambulance and the police.

A: Thank you for your time. Please tell us if you
remember anything else.

B; You’re 3) , Officer. I will.

• If you think of any more information, please
give us a call.

• Call this number if you have anything to add.

Responding to questioning

• I didn't really notice. • I saw him quite clearly.
• I went to check that he was alright.
• I contacted/phoned the police.

Describing people

• He was about {40 years old).
• I’d say he was (in his early twenties).
• He was tall/quite short/had dark curly hair etc.

5 In pairs, act out a dialogue similar to the
one in Ex. 2. Use phrases from the language
box in Ex. 4 and the prompts below.

Student A: You witnessed a road accident
last Sunday when a motorbike skidded on a
patch of oil. Make a witness statement to
the police.

Student B: You are a police officer. Take
Student A's statement.

Make sure you use formal style.
1
2
3

onto
that
sure

into
nnuch
welcome

В
В
в

A
A
A

C against
C so
C true

b) Match the underlined formal sentences
with their synonymous informal ones: Not
really. -1 think he was about 18 years old. - What
did you see? -1 tried to help. - Did you see the
driver? - If you think of something else call me.

6

1

ЯГЯ a) Listen to the dialogue. Is it a formal
or an informal one? Take roles and read it
aloud.

2

b) Work in pairs. Imagine you are Mr Smith.
Tell your brother about the accident you
witnessed. Use informal style.

Responding to situations
For each situation 1 and 2, choose the
appropriate response. Circle A, В or C.

A police officer asks you to describe
a suspect. What do you say?
A I didn’t notice anything unusual.
В I went to see if I could help.
C He was in his late thirties.

Your neighbour has helped you find your cat.
What do you say?
A Thank you for your help.
В Thank you for your time.
C Thanks for coming.

Workbook p. 39 73€

1

2

3

74

Writing An informal email

Rubric analysis
Read the rubric and look at the
underlined words. Complete
the sentences.

ООО

Yesterday, you witnessed a bank
robbery. Write an informal email
(50-100 words) to your American
friend. In your email:
• explain where you were.
• describe the event.
• say how you felt.

1

2

3

4

5

You are going to write a(n)

It will be for ...

It will be about

The style should be

You should write ...
words

Model analysis
Read the email. Which paragraph:

states the place and
what happened?

states feelings; includes
closing remarks?

includes opening remarks;
introduces topic? m
Participles
Put the verbs in brackets into
-ing/-ed participles.

1

2

3

4

5

6

4

It was an....................
experience! (excite)

They were all very

I was....................
sight, (surprise)

It was

. (exhaust)

.... at the

to think the
thieves had broken in while we
were sleeping! (frighten)

The neighbours are
................................. that the
burglar will come back.
(worry)

It’s how fast
the police arrived! (amaze)

From: Frank
To: Scott
Subject: Bank robbery!

Hey Scott,

How are you? Guess what I saw yesterday! It was really
shocking!

My parents and I had gone to the mall for lunch. We were
quietly eating in a nice Italian food court when someone
shouted “Everybody get down!” Looking across at the bank
opposite, I saw a frightened cashier talking to a tall, dark man
and realised it was a robbery. Seconds later, we heard sirens
wailing. The police soon arrived and took the robber away.
> It all happened very quickly. We felt so relieved and I’m

glad he got caught!

Bye for now,

Frank

Adjectives g see pp. GR6-GR7

a) Read the theory. Find an example in the email.

Order of Adjectives

Adjectives tell us what something is like. They are the same in
the singular and the plural. They come before a noun (o red hat)
or after the verb to be. {The hat is red.)

Opinion Size Age Shape Colour Origin Material Noun
a nice small old • round brown French wooden box I

b) Put the adjectives in the correct order.

1

2

3

4

5

She lost a(n)
(gold/expensive/round) brooch

He was driving a(n)
(Itaiian/red/new) sports car.

She got a...
(thin/modern/black) laptop.

She wore a(n)
(multi-coloured/long/linen) dress.

They were wearing
(black/cotton/ltalian) T-shirts.

I

I

Adverbs g see p. GR7 Useful Language

Q a) Read the theory. Find examples in the email.

Adverbs can modify verbs (she walks slowly), adjectives (a very
fast car), or other adverbs (she walks very slowly). There are
adverbs of manner (how), degree (how much), place
(where), time (when), and frequency (how often).

b) Find the adverbs in the sentences. What kind is each?

1

2

3

4

S

6

The car pulled out so quickly that the other driver had
no time to brake.

Tomorrow, I need to go to the police station to make
an eyewitness statement.

It seems that there’s a robbery every month in this town!

The robber was hiding behind a bush when the police
found him.

Thank goodness the burglar took almost nothing from g
my room! I

The crime was solved easily because the criminal had "

left clues everywhere.

6 Complete the sentences with items from the list.

• extremely • quite • on the motorway • fast • during
the day

1

2

The police arrested a man for speeding

He was
garden?

sure he saw someone in the

3 The accident happened so
the number of the car.

I couldn’t get

4 You may find it surprising that the majority of crimes

5

are committed.........

I was..........................
stolen my passport.

................and not after dark.

shocked to find that someone had

Writing
R Read the rubric. Use the language from the Useful

" Language box to complete your email. Follow the plan.

You can use the email in Ex. 2 as a model.

You witnessed a road accident last week. Write an email to
your Fnglish pen-friend, (50-100 words). In your email:

• describe what happened.
• explain why you were there.
• mention what you did.

Setting the scene
• You'll never guess what I saw (yesterday)!
• (Last Monday), I witnessed something

dreadful/exciting/shocking etc.
• l/We were driving on the motorway/

down a country road/in the city centre/
on a busy/quiet street in the suburbs etc

Events
• Suddenly, I saw a car/motorbike/lorry etc

swerve/skid across the road.
• The driver pulled out of a right/left hand

turning/overtook us/drove through a red
light/didn't indicate etc.

• Seconds/Minutes later, the (car) crashed
into/collided with the (van).

• I called the police/an ambulance.
Feelings
l/We felt so relieved/shocked/upset/
happy etc that...

Plan
Hi, + (friend's first name)
(Para 1)

(Para 2)

(Para 3)

opening remarks; reason for
writing
place accident happened; why
you were there; what you did
how you/others felt; closing
remarks

(your first name)

Hi...,
How are things? ... 1 witnessed ...
last week ... had just ... and
Suddenly, I saw Seconds later,
I.... We called
We felt............

Checklist
I

When you finish your piece of writing, check

it for the following:
• Have you arranged your ideas in paragraphs?!

• Have you checked it for grammar and I

spelling mistakes?

• Is it the correct word length?

• Have you used a variety of adjectives and |

adverbs? e Workbook p. 40 75

- >’ The Hound V
the . »Baskervilles f

studied medicine at
Edinburgh University. His
mother had instilled in him
a passion for stories, so
he worked as both a
surgeon and an author.
He is most famous for his
stories about the detective
Sherlock Holmes, who
first appeared in 1887. In
this extract from The
Hound of the Baskervilles,
Holmes and his assistant
Dr Watson, who narrates
the Holmes stories, are
trying to trap a terrifying
hound by using Sir Henry

^Basken/illeasbait. ff

A thick, white fog hung over the moor that
night, moving slowly in our direction. The
moon shone on it and Holmes sighed
impatiently as he v/atched it.
"It's moving towards us, Watson."
"Is that serious?" I asked.
"Very serious, indeed - the one thing that
could ruin my plan. Sir Henry can't be very
long now. His life depends on his coming out
of the house before the fog covers the path."
The fog had covered the trees in the garden
and was getting closer to the house.
"If he isn't outside in a quarter of an hour, the
path will be covered. In half an hour we won't
be able to see our hands in front of us."
"Shall we move further back to higher
ground?"
"Yes, I think it would be better."
We moved back until we were half a mile

from the house, Ц
and still that white
sea sweptonwards.
A sound of quick
steps broke the silence.
The steps grew louder, and
through the fog, as through a
curtain, Sir Henry appeared.
"Look outl" cried Holmes, "It's coming!"
There was a strange sound from within the
fog. We waited, uncertain what horror wouW
break from its heart, Suddenly, Holmes' ey«
v/ere wide with amazement. I rushed to my
feet, my mind paralysed by the dreadful
shape which had sprung out from the
shadows of the fog. A hound it was, an
enormous coal-black hound—fire burst from
its mouth and its eyes glowed like flames.

Check these words’

1 Who was Sir Arthur Conan Doyle? How
is Sherlock Holmes, the famous detective,
related to him? Read the biography to
find out.

• fog • hang • moor • sigh • ruin • depend on
• path •further back •sweep • break the silence
• grow louder • look out • horror • eyes wide

with amazement • rush • mind • paralyse
j • spring out • shadow • burst * glow

2 Read the first 16 lines of the text. Why is
Holmes upset? What do you think will
happen next?

5 Read the theory. Identify the stylistic devices
in the underlined phrases in the extract.

7’^ Listen and read to find out.

3 Read the extract again and answer the
questions.

1 Where were Holmes and Dr Watson?

2 Who were they waiting for?

3 Why did they move higher?

4 What was the hound like?

5 Who narrates the story?

6 In what person is the extract written?

4 Match the words in bold to their meanings:
relies on, anxiously, surprise, moved, really, huge,
unsure, destroy, frozen, jumped, horrible, shone.
Use each one in a sentence of your own.

• Similes use the words as or like to
compare one idea to another in order to
suggest that they are similar. Jane's hair is
as white as snow

• Metaphors make a direct comparison
between two things without the use of as
or like. Jenny's eyes were two deep, blue pools.

• Personifications assign the qualities of a
person to something not human for
emphasis. The wind howled in our ears.

6 List the events in the order they happen,
then give the class a summary of the extract

7 What do you think happens next?

7’^ Listen to find out.

76 g Workbook p. 41

Progress Check

D
Vocabulary
Choose the correct item. 5

Grammar
Choose the correct tense.

1

2

3

4

5

The judge/jury is a group of people who
decide if someone is guilty or not.

The vandal/arsonist has burnt down
several buildings.

The police received a call about a robbery/
burglary at the bank.

Keith lost his wallet and mobile phone in
the mugging/bullying.

Annie was the vlctim/witness of a burglary
- the thieves took all her jewellery.

1

2

3

4

S

(5x3=15)

The robber had left/had been leaving
before the police arrived.

He was angry because somebody had
been taking/had taken his keys.

How long had you been waiting/had you
waited before the ambulance arrived?

By the time we got there, the firefighters
had put out/had been putting out the fire.

They were tired because they worked/had
been working all night.

(5x4=20)

2 Fill in: exceed, attack, drop, download, catch.

1 Our dog is trained to
burglars if they come into the house.

6

2

3

It’s illegal to
the Internet without paying.

The police are trying to
a woman who stole £10,000.

films from

Complete the sentences with the correct
form of the verbs in brackets (to infinitive
or -ing form).

1

2

I suggest
cameras in your shop.

She would like.............

(install) CCTV

(be) a

3

4

4

5

Don’t............

You mustn’t

the speed limit.

.............litter in the
street - use the bins provided.

Choose the correct item.

1

2

3

4

5

(5x3=15)

Lately, there has been a rise in/on crime.

I don’t want to walk home alone - I’m
frightened about/of muggers.

We’re worried about/of the number of
burglaries in this area.

They tried to blow up/off an old building.

The thief broke at/into a shop. (5x2=10)

Everyday English
Fill In: Were there other people around? -

I phoned the police. -1 didn't get a good look. -
Did you see anything else?

1

2

3

4

A: What did the woman look like?
B: ...

A; ...
B: Yes, a white van was parked outside.

A: ...
B: No, I was alone.

A: What did you do?
B: ...

(4x5=20)

3

4

5

police officer when she grows up.

I think we had better
(call) the police.

It’s too late................. (go) out now.

He's a police officer so he’s used to
.................................(deal) with dangerous
situations.

(6x4=20)

Total: 100]

Grammar in Focus

Fill in the correct form of the word in brackets,
choose the correct word or fill in the gaps.

Last Monday, Ben Lawrence (27) 1).......................
(enter) the Midway Bank and 2).......................
(demand) £250,000 in cash. The bank clerk,
3) which/who felt very frightened 4)......................
Lawrence, handed over the money immediately.
Police caught Lawrence later, though, and
5) arrested/sentenced him.

“We had no difficulty in 6) (find)
Lawrence,” said Sergeant Franks. "We identified
him from the CCTV footage. He 7).......................
(stand) in the queue at the bank for over 10
minutes before he tried 8) (rob) it!”

77

78

Skills

1

Listening
[T/F statements j

Preparing for the task
Read the sentences and
choose the correct intention
on the part of the speaker.

1

2

3

4

5

6

7

8

Listen to the announcements. What is each speaker's
intention?

Speaker 1:

Speaker 2:

Speaker 3:

Well done on passing your
law exams!

a to congratulate

b to persuade

I’d be delighted to come!

a to refuse an invitation

b to accept an invitation

If you like crime novels,
you’ll love this one!

a to advise

b to recommend

This property is protected
by security cameras,

a to warn

b to persuade

It was most kind of you to
do that!

a to thank

b to offer

We have invited a police
inspector to give a safety
talk at the school.

a to give an invitation

b to give information

What do you think I should
do?

a to complain

b to ask for advice

Why don't we provide more
litter bins in the school
playground?

a to suggest

b to ask for information

Study Skills

In this task, you will be listening for both detail and gist. You will
hear the recording twice, so you can listen for gist the first time and
for detail the second time. Pay special attention to the third
question, which tests the speaker's intention.

ЖИ You are going to hear an announcement. Decide^

whether sentences 1-3 are true or false.

1

2

3

Litter in the school playground is a problem
because there is a shortage of bins.

Students who litter will have extra lessons
after school.

The speaker is warning the class about
their behaviour.

[Matching exchanges]

You are going to hear four questions twice. Read
the responses below (A-E). For each question, choose the
appropriate response. There is one extra response that
doesn't match any of the questions.

A

В

C

D

E

I'll just check.

No, and it used to be so clean.

Sorry, I didn’t know it was private.

I can’t hear anything.

There was a party in the fiat downstairs.

1 2 3 4

[I I]

STUDY SKILLS

Read the responses before you listen to the recording and try to
predict the content of the first half of the exchanges. Ask yourself ,
what kind of event or situation they suggest.

Use of English
(Text completion [

Preparing for the task
R a) Look at the gaps. Which gap asks for:

infinitive without to? past simple? present
simple? Which words helped you decide?

} Text completion f

7
Preparing for the task
Read the short texts. What does each gap
ask for: noun? adjective? verb? conjunction?
preposition? Choose the word that best fits

each gap.

1 It’s getting too dark to see, so let’s
..................................the search for today.

2 Government ministers...................................
to build three more prisons in the next
four years.

3 He had been stealing cash from the till
for years, but nobody...............................
until last week.

b) For each sentence choose the correct
option.

1 A to call off

2 A plan
C had planned

3 A noticed
C has noticed

В calling of C call off

В were planning

В was noticing

n Read the text and complete the gaps by

choosing from options A, В or C. 8

• making • place • space • doing

My neighbours kept 1)
noise
2).....

that I had
to live.

to find
so much
another

• yet • still • small • minor

Dropping litter
3)
4)

in the street Is a
. offence, but some people
do it.

• accused • guilty • innocent • charged

When he was 5) with
downloading music illegally, he insisted he
was 6).............................

• through • over • level • limit

She was driving 7)
speed 8)......................
happened.

............................. the
when the accident

ООО

Read the text and complete the gaps (1-3)
with the words (A-F). Three words do not
match any of the gaps.

I

From:
To;

George Underwood
Andrea Prior

Subject; Thinking of you

Dear Andrea,

I hope you’re all feeling OK. I was really sorry to
hear you 1) . Apart from the loss of your
things, I know it’s a very unpleasant feeling to
know that a stranger has been in your house.
I'm planning 2) my aunt who lives in
your area on Thursday. Would you like me
3)...........

Regards,

George

on you, too?

1 A are burgled В were burgling
C were burgled

2 A to visit

3 A calling

В visit

В to call

C visiting

C call

A post

В make

C amounts

D send

E keep

F rates

OPEN QUESTION MOST POPULAR T
UK VANDALISM FIGURES
I read the other day that vandalism

•So J

1) have fallen by as much as 37%
since 2007 in England and Wales. What could
be the reason for this?
20 hours ago - 3 days left to answer

Best answer
In 2006/7, when smartphone sales really began
to take off, youngsters had more to
2) them occupied. Why hang around
on the streets when you could join a chat room?

Social networking has become the new graffiti.
Instead of writing on a wall to express your
feelings, you can just 3)....................
on Facebook or Twitter for all to see.

a message

► Workbook p. 42 79

Skills

Reading
[Text completion J

1
Preparing for the task
Read the first sentence and choose the
option (a or b) that is the appropriate
second sentence.

STUDY Skills

Pay particular attention to conjunctions, pronouns and
other linking words and phrases in the answer options
and in the sentences either side of the gaps in the text.
These provide strong clues as to the right answer.

I
I

1 Police uniforms have changed dramatically
over the decades.

a One example of this is the police
helmet.

b However, helmets continue to change
style.

2 Read the text, from which four sentences
have been removed. Fill gaps 1-4 by
choosing the correct sentence for each gap
from sentences A-E. There is one extra
sentence that does not fit any gap.

2 Women first entered the British police
force in 1914.

a As a result, women campaigned to
enlist as soldiers.

b This was because men were away
fighting tn the war.

3 Police Inspector Simms says he is proud
of his officers.

a They dealt with the situation in a calm
and professional manner.

b He is always calm when they face
difficult situations.

4 Mrs Hubbard heard a burglar outside, so
she called 999 at once.

a Moments later, a police car arrived.

b She called again a second time.

5 Have you ever wondered who invented
fingerprinting?

a Believe it or not, it dates back to
ancient times.

b They are constantly inventing new
high-tech methods.

The European Union

The European Union, known as the EU, has 28
member states. ITf ~| The capital is Brussels

and it has a number of governing bodies and
institutions. These include: the European
Commission, the European Council, the Court of
Justice of the European Union, the European
Central Bank and the European Parliament,
m

The EU evolved from the European Economic
Community (EEC), which was formed in 1958.
I 3 I I The EU has developed a single market

through a standardised system of laws that
apply in all member states. In 22 EU states
passport controls have been abolished and
other EU policies allow the free movement of
people, goods and services. There are common
policies on trade, agriculture, fishing and
development. 14 | The eurozone Is a
monetary union with a common currency. It was
established in 1999 and was fully operational by
2002. There are currently 17 member states.

A Croatia became the 28th member state in July, 2013.

В Also, there are common laws relating to justice and home affairs.

C The Maastricht Treaty established the European Union under its
current name in 1993.

D EU citizens elect the European Parliament every five years.

E It has a combined population of over 500 million people.

80

Listening
I Multiple choice J 4

You will hear two recordings.
Questions 1-3 refer to recording 1, while
questions 4-6 refer to recording 2. Answer
the questions according to what you hear by
circling the appropriate letter (A, В or C).

5

Recording 2

One part of the speaker's job is to
A decide whether people are guilty.
В provide legal guidance.
C develop new laws.

In the speaker's job it’s necessary to be
good at
A keeping paperwork in order.
В making people feel comfortable.
C public speaking.

Recording 1
6

1 According to Bill Gibbs, most people who
litter
A don’t consider it as something serious.
В are unaware it is a crime.
C do so mainly in cities.

2 Which is true about litter fines?
A

В

C

If you pay them early, they are
sometimes reduced.
The average price you have to pay is
£80.
The smaller the item of litter, the less
you pay.

3

4

At the end of the conversation, Bill Gibbs
A

В

C

suggests ways we can prevent the litter
problem.
explains how to react if we witness
someone littering.
advises us how to take legal action.

The main reason behind the speech is to
A explain the work of a magistrates' clerk.
В prepare people for appearing in court.
C try to recruit magistrates.

Writing
g Writing Bank 1

Read the rubric and do the task.

You are studying in England and are going back
home for two weeks' holiday. There is a tot of
crime in your area and you don't want to leave
your flat empty. Wriie an email to a college friend
(50-100 words) inviting him/her to house-sit while
you are away. In your email:
• explain why you are worried about leaving the

flat empty.
• tell him/her what security precautions he/she

should take.
• suggest how your friend can make him/herself

at home in your flat.

€ Workbook p. 43

0000/ VERYCOOD// EXCEIXEHT JJJ

I Я!

Now I can do these in English and I can do these tasks

• talk about law & order
О

• describe feelings I I
• talk about safety I I

• present TV/book
characters I I

• make a witness
statement

* write an informal email
describing sth
1 witnessed

• summarise a text I ~

• T/F statements
(listening) QO

• matching exchanges
(listening) | j

• text completion (use of
English)

• text completion
(reading) []

• multiple choice
(listening)

• writing (an email)

Bl

82

Unit 5
I

Technology

What's in this unit?

► Topics:

► Vocabulary:

► Grammar:

► Reading:

► Listening:

к Speaking:

► Writing:

> Culture:

> CLIL:

► Skills:

1

ChaU BinAHfi
Science, Technology

electrical devices, the internet,
phrasal verbs, prepositions, word
formation, ICT

present simple/continuous (future
meaning), will/be going to.
conditionals, wishes

an article

a dialogue, monologues,
an announcement

expressing annoyance
a for-and-against essay

Textin' teens in the USA

(ICT) About Computers

listening (multiple choice),
speaking (dialogue completion),
reading (multiple matching,
matching headings to paragraphs),
use of English (text completion,
sentence completion),
writing (an email)

Reading
a) Read the dictionary entries.
What information do they
contain?

android /sendioid/ (n)
a robot that looks like
a person

avatar /'ееуэюУ (n) an icon or
figure that represents a person
in a computer game

robot /raubot/ (n) a machine

■ •

programmed to move and perform

in place of a person

b) Look at the photograph.
What do you think Bina48 is?
What can it do? Read through to
find out.

2

Can you imagine chatting with a robot? If this seems
impossible to you, it could be time to think again. It’s a
reality that’s coming closer with the arrival of Bina48 -

the world’s most advanced humanoid robot...

□ <

t;

8
£

Read the text from which four sentences are missing.
Complete the gaps (1-4) with appropriate sentences
(A-E). Write appropriate letters (A, B, C, D or E) in the
gaps. One sentence does not match any of the gaps.

В

C

D

E

She can also be very funny and likes telling jokes.

Below its surface are 30 motors which allow her to
smile, frown and look confused.

Surely robots cannot replace human relationships.

Robots never get tired or bored by repetition.

This ‘mindfile’ was uploaded into Bina48’s artificial
intelligence database.

Listen to and read the text again. Then, answer the
questions.

1

2

3

How does Bina’s brain work?

How could androids like Bina help us in the future?

How do Bina’s feelings differ from humans’?

& c

8X8 X
38 S 4*

flliis is a robot that can talk, recite poetry and even tell
lokesl Her creators claim that Bina48 is even capable of

■dependent thought and emotion. But how is this
Possible? In order to create a personality for the robot, a
Real woman called Bina Rothblatt recorded a 20-hour-

Bong compilation of her memories, feelings and beliefs.
|l| I Bina48 - the android - then selects what to say

pOTthe mindfile, mimicking the way a brain works.
Ьпа48 ‘lives’ at an artificial intelligence research centre

pnthe US. Bruce Duncan has worked there for two years
land claims he has become close friends with Bina,
kccording to Bruce, Bina doesn’t like violence and she

Ihas favourite films, music and books. 1 2 | | However,

[Bina feels lonely sometimes, and wishes she had
Lother robot friend for company.

foavid Hanson is the hardware designer who made this
Ldroid. It took three years to complete it and cost

[5125,000. Bina48 is only a head and shoulders. Her skin

is made of a flexible material called ‘frubber’.
1впа48 is also a bit of a trivia master; her database

[contains a vast virtual library of classic fiction as well as
an in-depth knowledge of science and history. In fact,
^nson believes robots like Bina48 will become teacher

Bvatars for humans as well as companions in the future.

This might all sound strange to you, but Hanson insists
that this is going to happen someday soon. In Japan, home-
help robots are already assisting elderly people with
[household tasks. But can a robot ever replace contact with
a human? I 4 | ~| Perhaps we need to ask Bina for her

4

5

Reading

Vocabulary
Complete the sentences. Use: independent,
emotions, artificial, flexible, in-depth,
compilation, contact, companions.

1 I don’t think robots will ever replace the
need for human.............................

2 Even the most advanced robots can not
feel
do.

as deeply as humans

3 Scientists are trying to make robots
capable of thought.

4 The professor was amazed by Mark’s
..................... understanding of robotics.

5 The technology used to create....................
intelligence is advancing quickly.

6 In the future, robots could become
.. for the elderly

so they don’t feel lonely.

7 The book is a.................... of
different essays about humanoid robots.

8 Early robots couldn’t smile because they
did not have skin.

f
I

opinion. “I can express some emotions,”
she says, “but I can’t feel as deeply as

I a human feels and that makes me
sad sometimes.”

Match the words in bold to their synonyms:
helping, huge, recollections, able, talking to,
imitating, say aloud, without friends, strongly
claims. What part of speech is each?

6
Speaking
Imagine you are Bruce Duncan. Use the
information in the article to present Bina48

to the class.
T i

I (

‘.I к
f I

v Writing
> 1 Do you think robots can

replace human contact? In three
minutes write a few sentences
expressing your opinion. Tell the class.

• independent thought • emotion • compilation • memories

I'l

Zheck these words

• advanced • humanoid robot • recite poetry • capable of

к

Workbook p. 44

• upload • artificial intelligence database • mindfile
• mimicking • brain • violence • hardware designer
• flexible material • motor • frown • trivia master • vast
• in-depth • assist * elderly • household tasks

83

84

1

Vocabulary

Electrical devices

video games console

digital camera

smartphone

flat screen TV

MP3 player

laptop

a) Match the devices with the
words in the list.

5 a) Complete the notices with
the words in the list.

i

£

5
6^

b) Which of the devices (A-F) have got: a screen?
a keyboard? earphones? buttons? a controller? a
microphone? a touchscreen? a lens?

3

4

®’

Listen to two adverts: Which of the devices in Ex. 1a
is each about? Which words helped you decide?

(speaking) Which of the devices in Ex. la have you got?

What do you use them for?

Fili in the verbs: charge, corinect, scan, update, upgrade,
operate, record, download.

1

2

3

4

5

6

7

8

• viruses • fax • memory
• files • wireless • system
• life • resolution * desktop

• 64 GB 1)

• Plays all audio 2).................

• 4-hour battery 3)

Lamond •
computer workshop ,

We fix laptops and 4) computers

• remove 5)...................
• upgrade to a faster operating 6)...............

^on'l miss our special offers

Goldmark 2000 All-in-one Printer
• Prints high 7)

• Includes 8) ...

... photos

machine

• 9)

6

connection to your computer j
J

b) Which notice(s) isZare about
selling a device? repairing a device?

The Internet
Emoticons are used on the
Internet to show feelings. Add
an emoticon to respond to each
of the sentences.

You should....................
regularly.

You can..........................
remote control.

It is illegal to..................
you haven’t paid for it.

You need to...................

your computer for viruses

the model helicopter using a

music from the Internet if

your antivirus software so
it can detect the latest viruses.

Paul forgot to..............................
and now it has no battery.

Diane wants to.............................

his phone this morning

her laptop because it
is too old to run the latest software.

Alan’s digital camera can take photos and.....................
short videos.

You need to turn on the Wi-Fi before you can
............................... to the Internet.

:-D
:-(
%-)
$-)

1

Happy
Delighted
Sad
Confused
Greedy

:-o
:-l
:’•(
:-/
1-0

Shocked
Angry
Tearful
Doubtful
Bored

2

3

4

5

I heard that he used to be a
spy!.'-/

Guess what? I passed my
driving test!...........

Did you hear the news?
George is moving to
France!..........

Unfortunately, I didn’t get
the job.............

Then, connect the USB cable
to the port. Correct?..........

a Fill in: chat, slide, home, social, search, scroll.

1 Type the celebrity’s name in a
engine to find sites about him.

10
Prepositions
Read the text and fill in:
to, with, for (x2), in, from.

2 Your page is the first site that

3

appears when you open your browser.

You can have conversations with people
The

4

from around the world in a

The speaker showed us a

room,

.. show

rfRtjbcits

5

6

of photographs from his time in Africa.

Click on the......................
document up and down.

Fred is a member of a......

bar to move the

network.

R Fill in the verbs: attach, open, save, insert,

edit, create, click, send, log, search.

How to send a document
to an email contact

(§) First, double 1) on the icon of the
document you want to send. This will 2).................
the document so that you can read it and
3) it if it needs any changes.

When you think it's ready. 4) your changes
and then close the document. Now, go on the Internet
and 5) into your email account.

@ In your email account, choose to 6)..........

email. Then, find an option that lets you 7)
files to your email. Now, to 8)...............

a new

for your
document and choose it. It’s probably in the ‘My
Documents’ folder.

50 years ago, robots only appeared 1)..............sci-fi films,
but today we benefit 2)..............a variety of robots that

can do many different tasks. For instance, many
factories are using robots to speed up /

production while military robots can do jobs that

are too dangerous 3)

According 4)

humans. J
some experts, robots will soon be

able to communicate 5) us, do our housework

and care 6)

11

the young and elderly.

-Z"' -
Word formation
Read the theory. Then use appropriate
prefixes and the adjectives in brackets to
complete the sentences.

Prefixes
We use these prefixes before adjectives;
inter- (connecting two or more people or things)
national - international
trans- (from one place to another) Atlantic -
transatlantic
pre- (before) historic - prehistoric
extra- (above, beyond) ordinary - extraordinary
im-/in-/il- (not, opposite) possible - impossible;
appropriate - inappropriate; logical - illogical

@9} a message for your contact telling 1

him/her details about the document. Then, you’re
ready to 10) it!

2

After lessons, there are lots of
..activities available
at our school. (CURRICULAR)

Steve is sensible, but he can be very
..at times. (MATURE)

Phrasal verbs 3

9 Choose the correct participle.

1

2

3

4

5

The TV doesn’t work because you haven’t
plugged it in/on.

Turn out/on the air conditioning: it’s very
hot.

You need a password to log in/up to
someone's email account.

Don't forget to switch off/out the lights.

Could you turn up/over the volume? I can't
hear what the presenter is saying.

4

5

12

You can control this.....................................
video game with your body movements!
(ACTIVE)

They went on a(n)...
train journey across Asia.
(CONTINENTAL)

I’m afraid I have a(n)....................................
meeting, so I can’t meet you for lunch.
(ARRANGED)

(WRITING |ICT| Collect information on how

to take a photo using a digital camera.
Write the instructions. Tell the class.

Workbook pp. 45, VB5 85

86

Grammar in use

Present simple/Present continuous/w////be going to
I think we^

1) will get a good
mark for this

k. report.

^What time
I 2) does our

presentation
begin? .

My computer Д
keeps crashing.

I 4) am going to call
a technician. У

В

But we
5) are meeting
Lynn and Sue in
< half an hour!>

to talk about future
P'ans and intentions

to the near future

future

Y

■”3

r

E

к

predictions
based on what we befe

or imagine will happen
to talk about
or

timetables
Pmgrammes

to make

p /-"ni ten minutes!
If We'd better hurry or we

w) 9otog to be late.

OK, 6) I'll
do it tomorrow.

based
predictions

F
or know

on what we see

'°'decision,

see p. GR8

1

2

Identify the tenses in bold (1-6), then match
them to their uses (A-F). Are there similar
structures tn your language? How are they
used?

Fill in will, be going to, the present simple or the

present continuous of the verbs in brackets.

1

2

3

4

5

A: I think that we...
(solve) many problems in the future
with new technology.

B: Maybe, but I believe it..............................
(create) new problems.

A; You’ve been surfing the Net all day.

We do not use future tenses after: when (time
conjunction), while, before, until, by the time,
if (conditional), as soon as, after, etc.
When you see Ben, ask him about tonight's meeting.

BUT: Future forms can be used where when is
used as a question word and if means 'whether'.
When will they finish building the robot?
She isn 't sure if she will buy a new camera tomorrow.

3 Put the verbs in brackets into the correct
tense, using will or the present simple.

1 I

You ...
your eyes.

B: You're right. I........................
(switch off) the computer.

A: ..
anything tonight?

B; Yes I..

(damage)
2

(you/do)

(go) to the
cinema. I think I
(ask) Emma to come with me.

A: It’s 8:30. You
late for work!

B: No, I’m not. The shop..............

(be)

....................(not/open) until 10 o’clock.

A: I expect that you..
(need) a camera when you go on
holiday in June.

B: Actually, Sam .
me his.

(lend)
4

3

4

5

6

.. (wait) here until you
(get back).

As soon as you
(finish) your homework, I
(let) you play computer games.

He..............................
software before he
the Internet.

I’m not sure if her parents

(update) my antivirus
................................. (use)

If you

(buy) her an MP4 player.

...(not/know)
how to print photos, I..................... .
(be) happy to show you.

“When ...
upgrade) your games console?”

“When I

(you/

(have) enough money.”

(writing) What will the Earth be like in 50

years' time? Spend three minutes writing
about this topic. Read the sentences to your
partner.

jCon^ionals types 0,1, 2, 3

IfMben ice melts, it becomes water, (type 0)

If I pass my exams, my parents will buy me a games
console. Unless you charge your phone, it won't work.
{= If you don't) (type 1)

If I had a laptop. I could watch DVDs in my bedroom. If
I were you, I'd check my computer for viruses, (type 2)

If you had copied your photos onto a CD, you
wouldn't have lost them when you computer crashed.
Ibutyou did) (type 3)

8

see pp. GR8-GR9 9

n Read the examples. How do we form

"" conditionals types 0,1,2 and 3? Is it the

same in your language?

6 Put the verbs in brackets into the correct
tense. What type of conditional is each
sentence?

Write sentences, as in the example.

1

2

3

4

5

I deleted my profile.
/ wish I hadn't deleted my profile.

I’m not good at fixing computers.

I didn't save the document.

My sister uses my phone without asking.

That laptop is too expensive.

Sentence transformations
Complete the second sentence so that it
means the same as the first, using the word
in bold. Use up to four words.

1 I don’t have an MPS player. (WISH)
I an MP3 player.

2 If you don’t plug the printer in, it won’t work.
(UNLESS)
The printer won't work it in.

3 Ryan regrets telling his friends his password.

1

2

3

If he had saved money, he..................
....................... (buy) that smartphone.

If I were you, I
(choose) a cheaper model.

If it’s still raining this evening. we
.................................... (stay in) and watch a
film on the new flat screen TV.

4

5

If you
evaporates.

If she

6

(boil) water, it

(install) some
antivirus software, her computer wouldn’t
have got a virus.

If you had a mobile phone, you
...............................(send) text messages.

10

(WISHES)
Ryan....... told

4

5

his friends his password.

I’d call Jack, but I don’t know his number.
(KNEW)
If I ...
I would call him.

Why don’t you turn off the TV when you’re
not watching it? (WOULD)
I wish ...
the TV when you’re not watching it.

(speaking)Use the prompts to ask and

answer questions, as in the example.

Wishes g see p. GR9
• have a smartphone • have more money
• own a robot • be old enough to drive

7 Study the examples. Which one expresses:
a wish for the present? a regret about the past?
a wish for a situation to change? ---------

Г\ wish/lf only
I had a mobile

k, phone.

I wish/lf only
I had brought
^y umbrella^

A: If only I had a smartphone.
B: Why? What would you do?
A: If I had a smartphone, I could check my

emails.

11 (writing) Complete the sentences with

your own ideas.

1 If I were Prime Minister for a day,

П wish/lf only
it would stop
graining. У

2

3

4

5

If I had studied more, ...

If only I were

I wish my parents would

I wish I hadn’t..................

g Workbook pp. 46-47 87

1

2

Across Cultures
t Skills Work J

What American Teens do on
their Mobile Phones

Reading
What gadgets have you got?
What do you use each for? Tell
your partner.

I have got a mobile phone, an
MP3 player etc.
I use my mobile phone to send
messages etc.

1

Texting

Taking pictures

Playing music

Ploying games

Surfing the Net

Social networking

Emailing

2 7%

■■■233
21%

B3«

60%

0 10 20 30 40

41 %

50 60 70

72%

80 90

b) How do mobile phones affect their lives. Tell the class.

a) 75% of American teens own
mobile phones. What do they
use their mobile phones for?
What is the percentage in each
case? Look and say.

Listen and read to find out.

3 Read the text. For each paragraph (1-3) choose the right
heading (A-D). Two headings are extra.

A The real cost of texting

В No time to talk

C Texting explosion in the USA

4

D Talk is cheap

E Easy talk

Answer the questions in your own words.

1 What group of teens use their mobile phones more?

2 What does the writer mean when he says “All this
texting comes at a price”?

3

88

I TEEUS
\ in THE

Who is the writer addressing in the text?
What is his purpose?

*
* *

>1

Check these words

• likely • average • emergency • text-zombies
• confidential • busy schedule * be involved in
• volunteer • regular • comes at a price
• develop • coherently • suffer • chop * butcher
• natural flow • shame • arthritis • thumb
• mention • admit • increase • risk • crash
• countless • care

Ш
Do you own a mobile phone? Do you send text
messages? Even if you send texts, it’s likely that ir
America you are going to find teens sending many more
than you doJ American teens are sending more text
messages to each other than ever before. How many?
Well, if you had a dollar for every text the average
American teens send in a month, you would have over
$3,3001

Just ten years ago, it was very rare to see an American
teen with a mobile phone. Back then, they were mostly
just used for emergencies. Now, though, American
teenage girls send an average of 4,050 texts per monthi
Teen boys send fewer, but their total still reaches 3,000 a
monthi So why have American teens turned into text­
zombies? Many teens like how confidential texting is. They
can send and receive texts without their parents or
teachers knowing about it. Another reason is teens' busy
schedules. Many teens are involved in after-school
activities or have volunteer or regular jobs, and texting is
much easier and faster than talking on the phone.

5
Vocabulary
Complete the sentences. Use: emergency, average, schedules,
volunteer, price, face-to-face, sense, coherently, flow, arthritis.

7

6

1

2

3

4

5

6

7

8

9

10

Mobile phones can be useful in a(n).................................

Mike keeps leaving out words and changing the topic!
His language has no natural

Our busy.............
time to talk.

On..........................
teenage boys.

Peter developed

I

mean we don’t always have

teenage girls text more often than

in his knees as he

grew older.
The convenience of mobile phones comes at a
................................. ; teens are not developing their

language skills.

Anna has developed a great................................ <

As the use of mobile phones increases,
..............................communication is suffering.

of humour.

More and more teens work in
their spare time.
Texting could damage teens’ ability to speak

jobs in

Match the words in bold to their synonyms: caution,
probable, is badly affected, numerous, take part in, destroys,
confess, normal, cuts, pity, raises, risks.

All this texting comes at a price! Are American
teens still going to be capable of face-to-
face communication? Many have never
even developed a good sense of what it
means to speak coherently with others.
Even written language suffers, since
keeping exchanges to 140 characters
chops words in half and butchers the
natural flow of language. What a shame it
would be if in 10 to 20 years teens develop
arthritis in their thumbs! Not to mention the
danger of car accidents. Nearly 50% of
American teens admit to texting while
driving or to being in a car while the driver
was texting. Texting increases the risk of
crashing by 23 times!

While mobile phones have
countless advantages,
there is no doubt that they do
come with dangers. We hope
that if you use one, you use it with care!

9

Speaking
Read the text again and make
notes under the headings: MOBILE
PHONES - USAGE - RISKS. Use your
notes to make a presentation to
the class. Start like this: Good
morning. Today. I am going to talk

about.... Most teens use... to....
There are risks, however,....

Listening
You are going to hear four

people talking about mobile

phones. Read the statements

(A-E). Listen and match them to

the speakers (1-4). There is one

extra statement.

Mobile phones ...

A

В

C

D

E

are useful when you’re
planning to meet people.

are only good for sending texts,

allow you to call friends from
anywhere.

should be used sensibly.

have altered
the way
young people
relate to each
other.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

Writing
a) What percentage of your
class has a mobile phone? What
do you use them for? Prepare
a questionnaire for your
classmates. Use the phrases in
the diagram in Ex. 2 as well as

your own ideas.

Most teens in my class.... Some
... .A few....

b) Compare the results

to those for American teens.

c) |ICT| Compare these results to

those of other countries.

89

Listening skills

1
Multiple choice
a) Read the rubric, then read the questions
and possible answers. What do you think
each recording is about?

Multiple matching
ЖЯ a) Read the rubric and the sentences.
Do the listening task.

You are going to hear two recordings twice.
Questions 1-3 refer to Recording 1, while
questions 4-6 refer to Recording 2. Answer
the questions according to what you hear by
circling the appropriate letter (A, В or C).

You are going to hear four speakers talking
about their personal computers. Match the
sentences (A-E) to the speakers (1 -4) and write
the letter (A-E) in the right box. One sentence
does not match any of the speakers.

1

2

3

Recording 1
On Saturday evening, Sarah plans to
A visit her brother’s college.
В cook dinner for her parents.
C spend time with her family.

Sarah stopped using her mobile phone
because
A most of her friends use email.
В it was costing her too much money.
C her parents took it from her.

In the dialogue the teenagers are mainly
talking about
A

В

c

the rules that their parents make them
follow.
a concert that they are planning to
attend.
the pros and cons of mobile phones.

4

5

6

Recording 2
Frank is annoyed with Chloe because she
A hung up while he was speaking to her.
В turned her mobile phone off.
C is not answering her mobile phone.

Brian’s computer
A was affected by a virus.
В sent a virus to Frank's email account.
C is equipped with anti-virus software.

Frank is calling Chloe
A to warn her about a computer virus.
В to give her advice about online shopping.
C to ask her if he can use her credit card.

b) Do the listening task.

c) What points forZagainst using mobile
phones are mentioned in Recording 1?

Think of two more points.

90 g Workbook p. 48

A

В

c

D

I waste a lot of time on my computer.

I take my computer with me wherever I go.

I buy new computers regularly.

E

I share a computer with
someone else.

I avoid using computers
at home.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

b) What do you use your computer for? Tell
your partner.

T/F statements
Read the rubric and the statements

(1-3). Do the listening task.

You are going to listen to an announcement
twice. Mark the sentences (1-3) T (True) or
F (False).

1

2

3

The speaker is a science teacher.

The competition will take place
after classes end.

The announcement is about
inviting parents to an event.

Pronunciation: Homophones
Homophones are words that sound the same, but
have different meanings. Sometimes these words are
spelt the same (e.g. well meaning both healthy and
a hole in the ground with water) or they have different
spellings (e.g. too [also] and two (the number]).

4 Choose the correct homophones in bold.

1

2

3

4

Knight/Night vision technology helps us
study animal behaviour in the wild.

My new laptop only ways/weighs half
a kilo.

Paul gets headaches if he stares/stairs
at his computer screen too long.

Today, the problem of e-waist/waste is
a big one.

к
Speaking skills |51

Everyday English
Expressing annoyance

П Read the first and last exchanges. What is the dialogue

about? Read through and check.

5

n a) Read the dialogue. Fill in each gap (1-3) with the

correct word (A, В or C).

I

II

A; Hello Sam. Did you get a new
mobile phone?

B: Hi Andy. Actually, it's a
smartphone. My parents gave it
to me for my birthday.

A: Oh! So how are vou finding it?

B: Well, I’m not haopv with its
Internet browser. It’s extremely slow.

A: Really? That’s a shame. Is there 1). else wrong
with it?

B: Well, I'm also very disappointed with the touchscreen.

6

The letters are 2) small that It’s Impossible to
type on it!

A: Hmm, it’s a oitv you’re having trouble with it.
Smartphones are usually really useful devices.

B: I know, but this one is driving me crazvi I think

1

13) it to the shop and buy another one.

1
2
3

A something
A so
A am returning

В nothing
В very
В will return

C anything
C too
C am going to return

b) Match the underlined informal sentences to their
synonymous formal ones: how unfortunate that it is causing
you problems - what is your opinion of it - it is very
frustrating - I'm disappointed with - I'm also dissatisfied with -
How awful for you!

2

Listen to the dialogue. Take roles and read it aloud.

Q Replace the underlined phrases in the dialogue with

phrases from the language box. 3

Asking about
a product

Expressing
annoyance Sympathising

• What do you
think of...?

• What’s it
like?

• I’m not pleased with
• I'm very frustrated/

annoyed etc with
• It’s getting on my nerves.

• That’s a pity.
• I’m sorry to

hear that.

Act out a similar dialogue to
the one in Ex. 2. Use phrases
from the language box and the
prompts below.

Student A: You got a new MP3
player from your grandparents
as a graduation present. You are
disappointed with it because:
• it only has the memory to

hold 100 songs.
• its battery only lasts for

two hours.

Student B: Ask Student A
about the product and
sympathise with him/her.

Dialogue completion
Read the dialogues (1-3).
Complete them with the
appropriate responses
(A, В or C).

X: Excuse me, is there a
computer shop near here?

Y;

X: Thank you very much.
A

В

C

Yes, let me show you on
the map.
Yes, I want to buy a
computer.
Yes, there will be one
tomorrow morning.

X: Would you like me to help
you with this?

Y:

A
В

C

Sure, I’ll help you.
That’s very kind of you,
thanks.
Yes, I liked it a lot.

X: Can you show me how to
turn it on?

Y:

A
В
c

Yes, of course you can.
I’m sure I will.
You just press a button on
the side.

€ Workbook p. 49 91

л

Writing А for-and-against essay
A■V

1
Rubric analysis

I Read the rubric and underline the key

words. Then, answer the questions.

Your teacher has asked you to write an essay
presenting the pros and cons of students using
the Internet for educational purposes. Write
your essay (120-180 words).

1

2

3

What type of essay should you write?

What style should your essay be written
in: informal or formal?

How many paragraphs should your essay
have?

2
Model analysis
a) Read the essay and match the
paragraphs (A-D) with the headings (1-4).

2

3

4

summarise points, state your opinion

arguments against & examples/
Justifications

introduce topic

arguments for & examples/
justifications

b) Find examples of formal style: complex
sentences, formal linkers, passive voice,
impersonal style.

3 Read the essay again and complete the table.

Arguments for
Justtftcatlons/

Examples

Around the world, a huge number of students have

access to the Internet. The Internet is considered to be a

helpful tool for students, but it also has its disadvantages,

There are benefits of using the Internet for

students. 1) In the first place, the Internet is very

useful when they need help to complete their homework.

For example, there are many websites where students can

get information quickly and easily. 2) Also, they can use

the Internet for distance learning. 3) For instance,

students can take online courses.

4) On the other hand, there are drawbacks of using

the Internet for educational purposes. 5) Firstly, many

sites on the Internet are not written by qualified people.

6) For this reason, they often have incorrect
information which students might use for their

homework. 7) Another drawback of students using the

Internet is copying pieces of text from it. 8) As a result
they could trick their teachers and get high marks in)

their homework, but not learn anything at all.

9) All things considered, there are advantages and

disadvantages when it comes to using the Internet for

educational purposes. 10) I believe the Internet opens

up a world of information for students provided it is used

the right way.

1 find information for
homework

2 5 Choose the correct words/phrases in bold.

1

1

2

Arguments against
Justtflcations/

Examples
2

92

Linking words/phrases

Linking words/phrases connect our ideas and
make it easier for the reader to understand our
arguments.

4 Replace the linking words/phrases in bold in
the text with ones from the box on p. 93.

3

4

5

One point in favour of/against studying
online is that you don’t have to pay for
campus accommodation.

However/Furthermore, there are
certainly arguments that can be made
against choosing a career in computer
programming.

All things considered/On the other
hand, e-readers have both advantages
and disadvantages.

Another drawback/advantage of shopping
online is that it is not always 100% safe.

In conclusion/To give an example, I
firmly believe that all students should
learn basic computer skills.

г,

!
Topic/Supporting sentences

In many formal pieces of writing we should start each main
body paragraph with a topic sentence that introduces its main
idea. Topic sentences should be followed by supporting
sentences that further explain the main idea of the topic
sentence.

R a) Underline the topic sentences in the essay in Ex. 2.

Replace them with other sentences of the same meaning.

b) Read the sentences and decide which ones are topic (V

or supporting (S) sentences.

1

2

3

4

5

The main advantage of tablet computers is
their portability.

To begin with, booking holidays online
can be risky.

For instance, it costs millions of pounds to
build spacecraft.

However, there are also a number of
disadvantages of social networking.

There are some clear benefits of using
mobile phones.

7 Read the rubric and underline the key words.

Your teacher has asked you to write an essay presenting the
pros and cons of teenagers owning mobile phones.
Write your essay (120-180 words).

8 Match the arguments (1-4) to the justifications/examples

(a-d).

Linking words/phrases

Listand add points
• In the first place • To begin/start with
• Firstly • Secondly • Finally • in addition
• Also • Furthermore
List advantages
• The first/main advantage of...
• One/Another/An additional advantage of...
• One point/argument in favour of...
List disadvantages
• The first/main disadvantage/drawback of...
• One/Another/An additional disadvantage/

drawback of...
• One point/argument against...
Introduce examples/justifications
• for example «for instance «for this reason
• to give an example • therefore • as a result
Show contrast
• However • Although • On the other hand
Introduce a conclusion
• In conclusion • All in all «Tosum up
Express an opinion
• I believe • I think • In my opinion • To me

Plan
’ Introduction

(Paral) present the topic

Main Body
(Para 2) arguments for & examples/

justifications
' (Para 3) arguments against & examples/

justifications

Conclusion
11 (Para 4) opinion; balanced summary of

arguments

ARGUMENTS

2

3
■4

convenient form of communication

distract students from schoolwork

can cost a lot of money

useful in case of emergencies

These days, more and more teenagers....
In the first place.......... For instance...........
Furthermore....... To give an example,...
On the other hand....... The main argument
against... For example....... Also.........For
this reason,...
AJf things considered,...

JUSTIFICATIONS/EXAMPLES

a

b

c

d

call and send texts instead of doing homework

parents can contact children easily

can call parents/police when in trouble

sometimes not aware of hidden charges

9
Writing
Use your answers from Ex. 8 to complete your essay.

Follow the plan.

Checklist
When you finish your essay, check for the
following:
• appropriate linking words/phrases
• arguments for and against in separate

paragraphs
• examples/justifications for each of your

arguments
• your opinion in the conclusion

i

93• Workbook p. 50

ЙГшие DompL'iLft?
Computers are machines that take information (input), follow instructions about what

to do with it (the program) and produce a result (output). How did they develop?

A The Antfkythera Mechanism

In 1900, some sponge divers
found an ancient ship off the
coast of the Greek island of
Antikythera. Inside the ship
there was a machine from
around 100 BC. It took 100 years
for experts to understand how it works. When someone
entered a date into it, this amazing machine could say where
the sun, the planets and the moon were on that day!

Q Charles Babbage’s Analytical Engine
I In 1837, Charles Babbage also

designed a machine that could
do arithmetic, but this machine
had a special feature. It could
accept cards that told it what to
do. These cards were the first
computer programmes.
Unfortunately, Babbage never
finished building the machine.

I 1!! :

Ьч- •

I

■<1

li

Q Pascal’s Calculator

In 1642, Blaise Pascal
invented a machine that
could do arithmetic. He
wanted to help his father do
his work as a tax official.
Seven years later, Blaise began to sell the machines. He
only sold twenty though because most people couldn't
understand how to use them!

Г Check these words

ENIACD

The first major electronic
computer was called ENIAC. It
was designed by John
Mauch ly and J. Presper Eckert
in 1946. It weighed 27 tonnes
and tookupl67 m^!

Newspapers at the time called it the 'Giant Brai n’ and it
opened people's eyes to the power of computers.

IT-

• input • follow instructions • program
• output • sponge diver • coast • expert
* enter a date • arithmetic • tax official
* design • special feature • accept • major
• electronic computer • weigh • take up

ЙГл

3 Complete the sentences. Use: instructions, designed, weigh,
took up, feature, coast, arithmetic, enter.

1 A calculator is a machine that can do advanced |

1 Look at the pictures in the
texts. How are these machines
related to computers?

Listen and read to find
out.

2 Read the text and answer the
questions (1-6). Write A, B, C
or D.

2 ENIAC was huge and

3 You can........................
a keyboard.

4 This computer’s best

5 Mauchly and Eckert..
army.

6 Most laptops today .

.......................... a whole room.

text onto the screen by using

is its large memory.

.... ENIAC for the US

very little, so It's]

94 g

Which machine ...

took up a huge
amount of space?

was invented for
a family member?

used electricity?

made money for its
inventor?

was lost for many years?

ш
2

3

4

5

was never completed? I 6 | |

Workbook p. 51

4

5

easy to carry them around.

7 The Antikythera Mechanism was found off the •
...........................of a Greek island.

8 Babbage’s Analytical Engine could follow.......................
that it received on cards.

Tell the class four things that impressed you
about the predecessors of modern computers.

|ICT| In groups of four collect more information about

any of the machines in the text. Present the information
to the class.

Progress Check

Vocabulary
Q Complete the word to match the definition.

1 A piece of computer equipment that you
speak into, m

2 The part of a computer which the sound
comes out of. s

3 An electronic device used for playing
music stored in files. M_ _ p_____

4 The part of a computer that you use to
type, к

5 The curved piece of glass or plastic that
you look through on a camera. I__

(5x2=10)

Grammar

2 Choose the correct item.

I 1 You should regularly scan/search your

I

computer for viruses.

2 If the battery is low, you should charge/
record your phone.

3 Use the scroll/slide bar to move down the
page.

4 My friends use the same social/chat network.

5 It’s much quicker nowadays to insert/
connect to the Internet.

5

6

0
(5x4=20/

Choose the correct word. 7

Put the verbs in brackets into the correct
future tense.

1 Experts believe that we..........................
(have) interactive robots in the future.

2 I ...
computer when I get paid.

3 I’m tired. I..............................

(order) a new

4 Simon
next year to buy a smartphone.

Choose the correct item.

(go) to bed.

. (wait) until

(4x5^20)

1 If I had installed anti-virus software, my
laptop wouldn’t have got/will get a virus.

2 If you upgraded/upgrade now, you will
get an MP3 player for free.

3 If you had told/told me you needed the
file, I would’ve attached it to the email.

4 I would buy/will buy a new flat-screen
TV if I had enough money.

5 Unless they make it harder to download
films, people will/would continue to do it.

Choose the correct item.
(5x2=10)

1 A lot of modern technology first appeared
at/in science fiction films.

2 Everybody benefits from/of scientific
advances.

3 Some jobs are too dangerous about/for
humans to do so they use robots.

4 I’ve forgotten my password so I can’t log
in/on to my email account.

5 According at/to some scientists, everyone
will soon have personal robots.

1 If only I had/would have read the reviews
before I bought this camera.

2 I wish people wouldn’t/won’t talk on
their mobile phones on the train.

3 If only we could/would buy the camera.

4 Lauren wishes she owned/owns a robot.

5 Joe wishes he had/have got a tablet PC.
(5x2=10)

["total: ion |_

Everyday English
(5x2=10)

Q Fill tn: That's a shame - I'm not happy with
are you finding it - What do you think of

1 A: How are you finding your new laptop?
B: it.

2 A; this camera?
B: It looks great!

3 A: I just bought a smartphone.
B: So, how..

4 A; My new touchpad isn’t working.
B:..

?

(4x5=20)

(S Grammar in Focus

Put the words in brackets into the correct form,
choose the correct item or fill in the gaps.

When I first 1) (get) a mobile phone I
1

thought it was amazing, but, over the years, mobiles j
2)............................ (become) even 3)....................
sophisticated. Nowadays, with smartphones, people i

have access 4) their very own hand held
pocket super computer. The phones of today enable
us 5) (make) calls, but they can [

. also do so 6) much/many more. The modern
mobile is just great - what 7)...............................

. (they/think) of next?
► 95

Skills
1

Listening Speaking
iMultiple choice J [Dialogue completion]

Preparing for the task
1 a) Look at the pictures in questions 1-4 in

Ex. 1b. What does each show?
2

Study skills

Preparing for the task
For questions 1-2, first read the response,
then read the two statements (A and B).
Which statement is more likely to come
before the response?

In this task, you can expect to hear everyday
conversations, phone messages and advertising
material in the recording.

1

b) You are going to hear five short
recordings. For questions 1-5, choose the
answer (A, В or C) which best matches
what you have heard.

2

Statement A: Do you think you can do it?

Statement B: Could you help me with
something?

Response; Of course. What’s the
problem?

Statement A: How far is the museum?

Statement B: Can we walk to the
museum?

Response: It’s a short walk from here.

1

A

What does Julie have to do today?

What present did Mary receive?

3 a) Read the sentences given without
looking at the option. Can you guess how
each speaker feels/what they want?

1

2

X: Do you mind If I use your computer?

Y: ..

A В C

2

3 What machine does the man have?

A В c

A Not at all.

C Yes, take this.

X:

Y: Every evening.

A

В

c

В Of course I can.

How often do you play computer
games?

How much time do you spend on
computer games?

Who do you play computer games
with?

3
4 Where is Elaine?

В CA

X: I wish I had a better camera.

Y: ..

X: Yes, that’s true.

в A

В

c

Would you like to use mine?

If only I had.

At least it’s simple to use.

5 The speaker is talking about
A a new store.
В a special offer.
C a change in opening times.

b) Complete the dialogues with the
appropriate response (A, В or C).

96

I

Reading
{Multiple matching

Preparing for the task
4 Read the text, then choose the correct

answer to complete sentences 1-3.

I
See iwe FuTtiRe

5 Read the following texts. For each text 1-4
choose the right sentence and write the
appropriate letter (A, B, C, D or E) in the
table. One sentence is extra.

1 WEB DESIGN FOR BEGINNERS

Do you wish you could build your own web pages?
Our tutors will show you that it’s easier than you
think. Ideal for small business owners.

OF ROBOT

'*>7;
TeCHOOLOGa

/

2

1

BETA225, one of the most
advanced androids on the
planet, will appear at this
year's Townsley Science
Festival together with its
creator in Townsley
University's Ryberg Hall at 6
pm on 15th April. In a talk
entitled More or Less Humor)?,
Robert Frobisher will tell the
story behind BETA225 before
demonstrating what it can do.

The venue holds a maximum of
200 people. We therefore
recommend you visit the
festival's website to check
availability and reserve a seat.

i
i
i
i
i
i
i
i
i
i
i
i
i
i
i

у

This month we review a wide range of wireless
printers. It's essential reading for all laptop
users - if you don't have a wireless printer yet,
we predict you'll have one soon.

3 -I FREE INTERNET

This PC is available for all visitors to the
centre. At times when other visitors are
waiting to use it, use is limited to a
maximum period of 15 minutes.

Due to a systems upgrade, this service will
be unavailable between 10 pm on Thursday

' and 2 pm on Friday. During this time you

can access your account vio our customer
services team on 0855 343 88321.

I
1

2

3

This text advertises/reviews something.

Visitors to the event will hear about the history
of robots/see a robot in action.

The writer suggests that booking is essential/
more than 200 people will attend the event.

A

В

C

D

E

This text draws attention to a rule.

You can see this text in a computing
magazine.

You can see this text on a website.

This text advertises an online business.

This text informs people about a course.

I STUDY Skills ।
В

It's a good idea to read all the texts at least twice. You
can read them all quickly for gist to begin with, then
read them in more detail when trying to match the
sentences to them.

I I
I3 42 I 1

► Workbook p. 52 97

Skills 1

fSSi^Reading
[Matching headings to paragr;ipl-,)

STUDY Skills

In this task, the correct headings provide summaries of
the paragraphs. Reading the headings in short articles in
English language newspapers and magazines will
improve the reading skills you need for this task.

Read the text and match the headings (A-E)
to the paragraphs (1-3). Two headings do not
match any paragraphs. /■ •

ж
1

у

1

Soon mobile phones may be as common and text addicts, you can buy a basic model
among children as adults. Indeed, phones designed especially for kids. There are bright,
that Mds as young as four can use are already simple phones available that have no screen.
available.ш All the young phone user can do is make cails

by pressing one of a number of large buttons
At what age should children get mobile phones? contacts names on them, including one I
In many people’s opinion, children younger than 999 emergency calls. People can call the
10 have no real need to have a personal phone, phone only if a parent authorises them to.

and are not responsible enough to look after a | 3 | |
valuable piece of technology. However, some These simple phones can also help to develop
parents like the idea of their children carrying your child’s creative side. For example, some
phones because they feel their sons and companies let you decide how your phone will
daughters are safe, even when they’re out of look by using a fun online design service. So
sight.m
If you want to reach your children at all times,
but you don’t want them to become Internet

even if all age groups are going to own mobiles
in the future, at least they will be able to express
their own individual style!

Use of English
[Text completion!

Preparing for the task

A LIMITED FUNCTIONS

В SAFETY DEBATE

C UNNECESSARY OR USEFUL?

D CHOOSE YOUR IMAGE

E EXPENSIVE TO BUY

2 Choose the correct option. Which words helped you decide?

98

1 There is no way of............
will develop in the future.
A knowing В knew

2 The account is easily
personal code number.
A accessed

3 That’s the ...
has crashed.
A two

how technology

C to know

with your

В accessing C to access

time today my computer

В second C twice

4 Were you...
A involving

in building the robot?
В involved C involve

5 My computer course covers lots of topics;
it's very ..
A varied В various

6 Which of the two

C variety

has the best
automated traffic control system?
A city В cities C city’s

Read the text and complete the gaps (1-5)
with appropriate words from the box in the
correct form. One word is extra.

STUDY SKILLS

! involve think access country vary three

Make sure you read the whole sentence before writing
your answer. If there are two clauses in the sentence,
the clause that is complete can be a big help in
identifying the correct tense to use in your answer.

A few decades ago, most of us never
Use of English

1) the Internet would play such an
important role in our lives. Now, it’s hard to
imagine living without it! Nevertheless, most
people around the globe still don’t have access
to it. According to international statistics, only a

[Sentence completion j

2) of us are able to go online. This
isn’t surprising when you compare the cost of
having a private broadband connection in

Complete the second sentence using the
words in brackets so that it is grammatically
correct. Do not change the order of the words
given. Use up to four words to complete each
sentence.

3) countries. In the USA and Hong
Kong, for example, people need to spend only
around 0.5% of their monthly income to have a
home broadband connection. In some African
4) , however, people need to spend
more than 2,000% of their wages to do the same.
For people there, mobile phones are the main
means of 5} information.

I won a great MP3 player yesterday so I’m
(go/sell) my old one.

I won a great МРЗ player yesterday so I’m
.. my old one.

If he had known you had the DVD of the
film, he (not/pay) to download it.

if he had known you had the DVD of the
film, he to download it.

Writing
I (work/home) this Saturday so I can’t go
to the exhibition with you.

.Writing Bank 1 this Saturday

Read the rubric, then do the task.

You have lost your camera. Write an email to
your English pen-friend (50-100 words). In
your email:
• describe how you lost it.
• say how your parents reacted to it.
• explain what you are going to do to get a

new one.

so I can’t go to the exhibition with you.

If they (use/lnternet), they wouldn’t spend
so much money on phone calls.

If they , they wouldn’t
spend so much money on phone calls.

I (wish/know) to use that graphic design
program.

to use
that graphic design program.

3

4

5

1

2

3

4

5

I

I

g Workbook p. 53

Check you' 0000/ VERY GOOD// EXCEUBff ///

prog'®’’

Now I can do these in English and I can do these tasks

• talk about electrical devices
• Identify emoticons [22^

• give instructions [22^
• talk about mobile phones []

• express annoyance/sympathise
• write a for-and-against essay [

• multiple choice (listening) 2Z2ZI

• dialogue completion (speaking)
О

• multiple matching (reading) " |

]

• text completion (use of
English) QZl

• matching headings to
paragraphs (reading) []

• writing (an email)

• sentence completion
(use of English)

r

MEL

100

Unit 6
What's in this unit?

► Topics:

► Vocabulary:

► Grammar:

► Reading:

► Listening:

Healthy mind, healthy body

OpoiSoNofaS

I
I
[

I

1

► Speaking:

► Writing:

► Culture:

► CLIL:

► Skills:

2

1

2

3

4

Health, Food, Sports

food, drink, tastes, quantities,
cooking methods, word
formation, extreme sports,
prepositions, injuries, phrasal
verbs, health problems

the passive,
changing from active to passive,
reflexive/emphatic pronouns,
the causative,

short texts

a dialogue, monologues,
an announcement

describing/treating an injury,
responding to situations,
describe a picture

an opinion essay

Natural Healing

(Science) Our Skin
listening (multiple matching,
T/F statements),
reading (multiple matching),
use of English (text completion),
writing (a note)

Reading
How are the texts related to each other?

Listen, read and check.

Read the texts. For questions 1-4, choose
the correct option A, В or C.

Mushrooms are enjoyed all over the world, on pizza,
pasta and more. However, many species are very
harmful. The destroying angel looks innocent but don't
be fooled by its appearance! When it is eaten, it can
destroy a person's organs and eventually kill them! If
you eat the death cap fungus, you must go to hospital
immediately or you will die of liver poisoning. The ergot
fungus grows on wheat and slows down the blood
flowing around your body. It can also
make you behave very strangely! So
just remember, unless you are
100% sure it is safe, don't eat /

a wild mushroom! / j

у

J 1 on Q
Text A is mainly about
A different uses for mushrooms.
В the effects of eating various mushrooms.
C ways to avoid toxic mushrooms.

What is true about poison oak?
A All people are allergic to it.
В Its symptoms last for seven days.

C it can be treated with water.

Jill says that alien plants
A invade foreign habitats.
В are bad for the environment.
C help other plants to grow.

The purpose of the text is to
A warn readers against GM foods.
В give information about GM products.
C to discuss the future of GM foods.

The problem

Poison oak contains
urushiol oil which is a
substance that causes
allergic reactions in most

people. You should always
avoid touching this plant.

Effects

I RhusOefrnafltls

Л

••• lave

Symptoms include rash and blisters and a feeling of
burning in the muscles. These symptoms can last for

several weeks.

Treatment

If you are suffering from these symptoms, soak a cloth in
cold water and put it on the affected area. If you continue
to have symptoms, have the problem treated by a

doctor.

I

Reading

[From: Jill

[To: Sandra
'subject; Alier^dant^

<■ 4

Dear Sandra,

Have you heard of alien plants? These are plants that
have been moved from their natural habitat into another.
They can cause all sorts of problems in their new
environment. For example, the floating pennywort, a
plant species from North America, was brought to Britain
in the 1980s. It spread throughout the country, especially
around lakes, and used up a lot of the oxygen that fish
and other plants needed. This was a massive problem
until the government managed to control it. Another alien
plant is the Japanese knotweed which can grow through
walls and pavements causing terrible damage. It’s almost
impossible to kill. These plants are really fascinating!

Jill

^swer the questions.

1 Why are destroying angel mushrooms
dangerous?

2 What can someone do if they touch
poison oak?

3 Why is Japanese knotweed a problem?

4 What makes some GM foods healthier
than organically-grown crops?

D GM
The future of food

Genetically-modified (GM) foods are often criticised for
being bad for people’s health. But there is no evidence
to support this! Here are some of
the reasons to choose GM

foods:

• Some GM crops contain I
more vitamins than J

naturally-grown crops. ’

• They are cheap to grow and
buy.

• GM crops can survive in
severe weather.

Know the facts and mate
the right choice.

Check these words

4

5

6

Vocabulary
Match the words in bold to their
synonyms: huge, interesting, extreme,
dangerous, inexpensive, harmless, proof.

Fill in: fool, avoid, suffer, last, treat, soak.

1 Some plants look harmless, but don’t
let their appearance you!

2 After touching poison oak, you may
................ from an allergic reaction.

3 The pain from the injury can.....................
for a few days.

4 a cloth in water and apply it
to the affected area.

5 It is best to..............
poison oak.

all contact with

6 The nurse used some gel to
the patient’s wound.

(COLLOCATIONS) Complete the phrases.

Use: affected, reaction, plant, behave, wild,
severe, poisoning, natural.

1 liver....

2 allergic

3

4

Strangely

, weather

5

6

7

8

species

habitat

mushroom

area

7
Speaking
What did you know about the
plants in the texts? What did you
learn? Tell the class.

• species • innocent • be fooled • organ • eventually
• liver poisoning •urushioloil •substance •allergic

reaction • avoid • symptom • include • rash
• blisters • burning • last • several • treatment • suffer
• soak • affected area • alien plant • natural habitat
• spread • oxygen • manage • control • pavement
• impossible • genetically-modified • criticise • evidence
• support • crop • survive • severe

Writing

8 ICT What else would
you like to know? Collect
information then write a short
text. Read it to the class.

► Workbook p. 54 101

Vocabulary

Food & Drink Quantities
1I a) Write two things you usually buy from
* each supermarket section.

I

3 Choose the correct word.

О
milk

Dairy

pizza

Frozen food

1

2

3

a a
flour

bagel

Ltd

Baking

Bakery

Tinned food

baked beans

a
spaghetti

Pasta & Rice

beef

2

re: Fruit & Vegetables

a
prawns

Seafood

4

5

6

Snacks 7

crackersV
Meat & Poultry

coffee

Confectionery

sweets

8

Beverages

4

b) In pairs ask and answer, as in the example.

A: Excuse me. I need to buy some baked
beans. Where can I find them?

B: You'll find them in the tinned food
section in aisle 4.

Tastes
Fill In: spicy, bitter, sour, sweet, creamy, salty,
juicy, strong.

1 Brian likes his tea
the bag in the cup.

so he leaves

2foods like crisps and chips have a
lot of sodium which is bad for your heart.

3 The oranges were so that we
made lots of orange juice with them.

4 This cake is very
lot of sugar in it.

: it must have a

6 You should add some cream to the

6

sauce to make it

Curries are too .
really like them.

for me. I don’t

5

6

He gave Annie a bar/slice of chocolate.

Paul usually eats a pot/cup of yoghurt
for breakfast.

Add a pinch/spoon of salt to the soup to
give it more flavour.

You need a clove/piece of garlic to make
this dish.

Brian put a slice/handful of cheese inside
his sandwich.

Are there any tea bags/boxes? I'd like to
drink a hot drink.

Could you get a packet/box of spaghetti
at the supermarket?

There is a jar/tin of sardines in the
cupboard.

Cooking methods
Choose the odd word out.

1

2

3

4

5

fhed/boiled/grilled eggs

scrambled/mashed/roast(ed) potatoes

grilled/baked/fried chicken

roasted/steamed/boiled carrots

fried/mashed/boiled rice

In pairs ask and answer, as in the example.

A: How do you like your eggs?
B: I prefer them boiled.

a) Look at the menu and fill in: main
courses, beverages, desserts, starters.

■DinnerMenu.. О
1).......................
• Vegetable soup
• Garlic bread
• Chicken wings

2).......................
• Chicken curry
• Pasta with tomato sauce
. Smoked salmon with

baked potato

3).......................
• Fruit salad
• Chocolate cake
• Strawberry ice

cream
4}.......................
• Tea or coffee
• Mineral water
• Soft drinks

7

8

102

Even after he added some honey, the
lemon sauce was far too...............................

Dark chocolate often tastes
because it has no sugar in it.

b) Listen to a dialogue at a restaurant.
What do the man and the woman
order?

• J •

(SPEAKING) In groups of three take the

roles of a waiter and two customers and act
out a dialogue similar to the one in Ex. 6b.
Use the menu in Ex. 6a and phrases from
the language box.

11
Prepositions
Choose the correct preposition.

Waiter Customer
• Are you ready to order?
• And for you?
• And for main course/

dessert?
• What would you like to

drink?

• I’ll have ... followed
by...

• I’d like... to start with.
• For starter/main

course I’ll...
• ... forme, please.

т Adventure z ЛСатр

Word formation

Are you bored 1)of/to staying at home during the i
summer? Whether you're used 2) to/of getting your '
feet wet or completely new 3) to/for the world of water I

sports, Rapid Falls is the place 4) for/of you! Campers
can try a variety 5) in/of water sports 6) from/to
kayaking 7) towards/to canoeing. You can even '

compete 8) with/in races! And you don't need to worry ।

Complete the sentences with the adjectives
derived from the words in bold.

9) about/on equipment; we provide campers l.|
10) for/with all the equipment they need. Book now!

7

8 5
We use these suffixes to form adjectives: -ous
(luxury - luxurious), -live (sense - sensitive), -y
(dirt - dirty), -fui (care - careful), -ar (circle - circular) 12

Injuries
Fill in: sprained, twisted, burnt, hit, broke,
pulled, cut, bruised.

1

2

Fritatta is a dish..........................
omelette. (SIMILE)

Some mushrooms are highly
..(POISON)

to an 1

2

3

4

5

Tom is very...................................
he lets his kids eat. (SELECT)

Cereal is a...................................
breakfast. (HEALTH)

This is the most..........................
I've ever seen. (BEAUTY)

about what

option for

cake

3

4

5

Jane her hand when a cup
of boiling water fell on her.

Peter his finger with a knife
while he was chopping some vegetables.

John his leg when he crashed
into a tree while skiing.

Henry his eye while boxing:
now he’s got a black eye!

9
Extreme sports И 6

7

Ken ..
door.

Greg .

Karen

his head on the cupboard

a muscle during the race.

.......... her ankle when her

a) Which of these sports
can you see in the pictures:
snowboarding!
skydiving!

kayaking!
bungee jumping!
parachuting!
ice climbing!

13

8

football boot got stuck in the grass.

Peter his wrist when he tried
to catch the basketball.

Phrasal verbs (related to health)
Fill in the particles: after, on, down, round, out.

1

2

He’s on a diet because he has put
........................weight.

Rachel felt faint and almost passed
b) List the sports under the headings.

3 The doctor tried to bring the unconscious

Mfafer patient by tapping his cheek.

4 Helen has a sore throat and thinks she’s

10 (SPEAKING) Which of these sports do you

think is the most/least dangerous? Why?
5

coming.....................

The nurses looked

with the flu.

.......................her father
while he was in hospital,

g Workbook p. 55 103

Grammar in use

fl^h^assi^

When poison becomes a cure!

It has been discovered that ergot
poisonous fungus that grows
wheat - also had medical

- a
on

uses.

ANNOUNCEMENT
A lecture on Killer Plants will
be held in the Conference
Centre on Tuesday 25th May.

PoisonousDelicacv

Pufferfish were first
edten in Jarksn A.eaten in Japan over

I

Although ergot can be deadly in large
quantities, new medicines are being
developed which will use the fungus
to beat migraines.

The lecture will
presented by Dr

be
Guy

Robertson, a leading botanist
at Bristol University. в

2,000 years ago. To this
day, they are still
considered a delicacy,
even though they are
extremely poisonous!

/ t
i
t
{

see p. GR9

1 Look at the verb forms in bold in the extracts.
How do we form the passive voice?

2

4

Fill in: is, have. was. will.

1 Dinner..
evening.

served at 8:00 every

1

2

3

2

3

The missing climber...............................
seen by a local man yesterday.

The winner of the kayaking competition
..................... be announced this afternoon.

4 People who eat nuts been

4

5

6

7

found to weigh less than those who don’t.
8

Rewrite the sentences in the passive.

They use chemicals to make sugar white.

Snails have attacked spinach.

Are they setting up lights outside the
stadium?

He hasn’t approved the new menu yet.

They don’t accept credit cards.

Who holds the record for the highest
skydive?

They will answer questions at the end of
the lecture.

They have opened a new cafe in town.

3 Read the theory box. Justify the use of the
passive in the extracts. Is there passive voice
in your language too? When do you use it?

Changing from active to passive^^^B 5
Sentence transformations
Complete each sentence with two to five
words, including the word in bold.

0)
>

<
Subject

Millions of people
Verb
eat

Object
junk food ev&y day.

1

Ф
>

*5»V»
0_

Subject
iunk food

t J

bc+past part.
is eaten

I
Agent

by millions of
people every day.

2

They serve all the main courses with rice
or chips, (served)

All the main courses....................................
rice or chips.

When did they introduce bungee jumping?

Who invented snowboarding? (active)
Who was snowboarding invented by? (passive)

(was)

When introduced?

3 The doctor has told Ben to exercise, (been)

Use

The passive is used:
• when the action is more important than the

person who does it (as in news headlines,
newspaper articles, formal notices, instructions,
advertisements, processes, etc).

• when the person who does the action is
unknown, unimportant or obvious from the
context.

Note: We use by + agent to say who carries out
the action.

4

5

6

104
see p. GR10

Ben to exercise.

Who will buy the restaurant? (will)

Who... by?

They have held the ice climbing competition
here three times before, (held)

The ice climbing competition
.. three times before.

An amateur skier broke the record.
(broken)

The record ..
an amateur skier.

у

Reflexive/Emphatic pronouns 8
'ould you

like me to cut
your pizza into six
.slices or twelve?

myself yourself
ourselves | yourselves

PIZZA

Oh, six,
please -1 could

never eat twelve
by myself. У

himself/herself itse
themselves

He burnt himself on the oven, (reflexive) (= He did
it to himself)
I made the dinner by myself, (emphatic) (= on my own)
Note: behave yourself (= behave well), be by
myself (= be on my own), enjoy yourself
(shave a nice time), make yourself at home
(sbe comfortable), help yourself (=you are
welcome to take sth if you want)

^se^p^Rl^^^n

9

6 Fill in the correct reflexive/emphatic pronoun.

1

2

3

4

Tina cut...............................'

I made breakfast for Mum

Paul, help...........................

Come in girls. Make..........

with a knife.

to some cake.

....... at home.

7 a) Read the examples. How is the causative
formed? Which sentence shows that
someone does something for someone else?

The causative

10

Read the situations, then write sentences
using the causative.

1

2

3

4

5

Paul is repairing Carrie’s skis. What is
Carrie doing?
She is having her skis repaired by Paul.

Monica arranged for a new kitchen to be
fitted last week. What has Monica done?

Mr Alan’s secretary makes his coffee
every morning. What does Mr Alan do?

Harry will arrange for somebody to do his
shopping. What will Harry do?

Amy burnt her hand. Her mum is putting
cream on it. What is Amy doing?

Sentence transformations
Complete each sentence with two to five
words, including the word in bold.

1

2

3

4

5

They hired a baker to make the cake, (had)
They by a baker.
The doctor checked Lisa’s blood pressure
last week, (had)
Lisa...
last week.

They are building a new cafe in our street,
(built)
A new cafe..
in our street.

The hairdresser is cutting Tom’s hair, (is)
Tom..

The Mayor will visit the new market
tomorrow, (be)
The new market

cut.

Jenny is putting a Ryan is having a
bandage on her leg. bandage put on his arm.

have + object + past participle
Maggie had a cake made yesterday.
He had his eyes checked last Friday.

►: see p. GRIP J
b) Rewrite the sentences in the causative.

1

2

3

4

The milkman brings us fresh milk.
We have fresh milk brought to us.

Mr Thomas mended Jack’s parachute.

The cleaner is cleaning the house for them.

Sheila has baked some biscuits for Lee.

... the Mayor.

C WRITING) Read the fact file about

parachuting and then write sentences using
the verbs in the list in the passive.

• hold • design • build • open

FACT FILE

Leonardo da Vinci
Maker of the first parachute:
Joseph Montgolfier
Skydiving schools: open since the 1950s
Record for longest time in freefall:

Joseph Kittinger
; I

The first parachute was designed
by Leonardo da Vinci.

g Workbook pp. Se-S?"] 105

В Across Cultures
[Skills Work I

1
Reading
a) What do you know about the plants in
the text? How can they be used as natural
remedies?

4

b) Listen and read to find out.

Vocabulary
Complete the sentences. Use: inhale,
imported, lean, put, treated, preserve, pour.

1

2

The doctor..................
when I cut my finger.

Could you....................

my wound

me some

2 Read the texts. Answer the questions (1-4).
One text answers two questions.

3

peppermint tea from the teapot?

Cinnamon was.............................. to Europe
from Egypt tn the Middle Ages.

1

2

3

4

Which natural remedy (A-C) would be
ideal for someone who
has cut his finger with a knife?

has walked a lot?

has got a blocked nose?

has pains in his stomach?

4

5

6

3 Answer the questions in your own
words.

1

2

3

Where did eucalyptus leaves come to
England from?

Which natural remedy takes a long
time to prepare? Why?

0!^^ How effective do you think
these treatments are?

A People in Britain have a long tradition of
tirinn vamA/JiAe-using natural remedies.

Just.................
hot water and

over the bowl of
.......the steam.

This will help unblock the nose.

You can....................
and use them later.

herbs in olive oil

..............................a tea bag in warm water,
then place it over your closed eyes.

Eucalyptus
f you're suffering from a cold or a flu, get
some eucalyptus oil. Eucalyptus leaves have

been imported from Australia to Britain for
many years. Inhaling eucalyptus oil is a very
effective way to clear your nose when it is
stuffy. This can be done by filling a sink or large
bowl with hot water and adding 3-5 drops of
eucalyptus oil. Then, simply place a towel over
your head, lean over and breathe deeply!

1

Here's a guide to some natural treatments you can try!

Calendula tincture
erbal tinctures are an ancient natural medicine. A calendula tincture is one of the

most popular. Calendula tincture is made from the marigold flower which
can be found in many British gardens. This sunny little flower can help

В stomach aches, muscle pains and backache. It can also clean dirt from
wounds to help them heal. To make a calendula tincture, pick about 15

grammes of marigold petals and rinse them before putting them into a jar.
Next, pour in cider vinegar - this will preserve the petals for years. Leave
the mixture for 4 weeks, then remove the petals and pour the liquid into

a bottle. To drink it, add a few drops to warm water.

[
I

TUDY SKILLS Я

Using dictionaries
Dictionaries are useful to check the meaning or
spelling of unknown words. Most dictionaries give
the part of speech of each word (n, adj, v, etc) and
its pronunciation.

7

Use your dictionaries to explain the words
in bold in the text.

6 (collocations) Complete the phrases.

Use: muscular, rough, natural, olive, cider,
tasty, ground, effective, warm, skin.

1
2
3
4
5

........pain
remedies
....... way
.. vinegar
..... water

6
7
8
9

10

problems
......spice
.......... feet
cinnamon
.............oil

Health problems
Choose the correct word. Check in the
World List.

1

2

3

4

5

6

7

8

Many people in poorer countries don’t get
the medical cure/treatment they need.

After eating the seafood, Patrick developed
a(n) allergy/rash on his arms.

You should clean the wound/injury with
water and put a bandage on it.

Symptoms of the flu include fever/
temperature and general weakness.

Peter was in great pain/ache when he
broke his arm.

You should visit your local GP/surgeon for
any minor health complaints you have.

Change the bandage regularly to prevent
infection/disease.

Brenda swallowed the injection/tablet
with a glass of water.

Check these words Speaking
• natural remedies • import • inhale • effective
»stuffy • sink • bowl • drop • place • towel
• lean • breathe • herbal • tincture • backache
* dirt • wound • heal • petal • rinse • jar
• cider vinegar • preserve • mixture * pour
• liquid • spice • health benefit * treatment
• minor • soften • rough • ground cinnamon

8

© Cinnamon

a) Tell the class four things you
have learnt from the text.

b) Compare eucalyptus oil to calendula
tincture and ground cinnamon.

1

2

3

4

All three of them..

Cinnamon is used to......................................
but eucalyptus isn’t.

Only calendula is found

Both eucalyptus and cinnamon were
imported ..

w hen cinnamon first arrived in Britain, it was
used as a tasty spice to flavour food.

However, its many health benefits were soon
discovered. Cinnamon oil is very useful as a
treatment for minor skin problems. It can even
soften the skin of tired rough feet! Simply add 2
tablespoons of ground cinnamon to ’/j a cup of
water. Then add 'A of a cup of milk, 1 tablespoon
of olive oil, and the juice
of 5 lemons. Put your
feet in the mixture
for 15 minutes and
relax.

Listening
Listen to someone explaining how

chamomile works as a natural remedy. Mark
the sentences T (true) or F (false).

1

2

3

4^

10

Camomile can be used as a hair
treatment.

It is quite expensive to prepare it.

The speaker explains how to
make a home remedy.

Writing
|ICT| Are there similar natural treatments

used in your country or in other countries?
Collect information, then write a short text.
Present it to the class. 107

г\

Listening skills

T/F statements
1 a) Read the rubric and the statements (1-3). 5

You are going to listen to an announcement
twice. Mark the sentences (1-3) T (True) or
F (False).

1

2

3

All of the runners will begin the
race at the same time.

Each runner will receive free
sunscreen before the race.

The speaker gives runners
health advice.

1

b) Do the listening task.
2

2
Multiple matching
a) Read the rubric and the sentences.

Multiple choice
a) Read the rubric, then read the questions
and possible answers.

You are going to hear two recordings twice.
Questions 1-3 refer to Recording 1, while
questions 4-6 refer to Recording 2. Answer
the questions according to what you hear by
circling the appropriate letter (A, В or C).

Recording 1
The main reason Terry eats fast food is
because it is
A convenient.
C tasty.

В cheap.

Linda advises Terry
A to join a gym.
В to cook his own meals.
C to see a doctor.

You are going to hear four speakers talking
about diets. Match the sentences (A-E) to the
speakers (1 -4) and write the letter (A-E) in the
right box. One sentence does not match any
of the speakers-

3 The conversation takes place in
A
В
C

a fast food restaurant,
an office.
someone’s home.

A

В

c

I follow a strict diet because of my career.

I changed my whole family’s eating habits.

D

E

4

I don’t eat some foods
for medical reasons.

It’s not possible for me
to follow a healthy diet.

I tried but failed to
follow a new diet.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

5

Recording 2
According to the presenter, ready-made
meals usually include
A a dessert.
C some cutlery.

В a plate.

The presenter mentions that frozen food
A keeps all its nutrients.
В loses some of its flavour.
C needs salt to help preserve it.

b) Do the listening task.
6

3 In four sentences describe your diet. How
healthy is it?

Pronunciation /s/, /{/

Listen and check (✓) the correct boxes.
Listen again and repeat. 6

Isl /s/

108 g

short
single
city

sure
chef
swim

Workbook p. 58

///

In the monologue, the presenter
A asks for people’s thoughts.
В states his opinion.
C gives people advice.

(4) b) Do the listening task.

What points against ready-made meals does
the presenter mention? Can you think about
other points for/against ready-made meals?
Discuss in pairs.

Speaking skills

Everyday English
Describing/Treating an injury

n Read the first exchange. What
* do you think is wrong with

Sam? Read through to find out.

2 Read the dialogue. Fill in each gap (1-3) with the correct
word (A, В or C).

b) Now, act out a dialogue
similar to the one in Ex. 2. Use
phrases from the language box
and one of the situations in
Ex. 5a. Use non-verbal
strategies (e.g. gestures, body
language, facial expressions, eye
contact, etc).

A: Hi Sam. What seems to be the problem?

B: Hello Dr Lee. Well, I was skateboarding when I suddenly
lost my balance and fell off my skateboard. I think I’ve
broken mv ankle.

A: Oh dear. Well, I can see it’s swollen. Can you put

Responding
to situations

1) weight on it?

B: Well, I can walk a little, but it’s very painful.

A: You probably just have a bad sprain, but to make sure,
I want to send vou for an X-ray.

B: Do you have any idea when it will be better? I 2).........
an important rugby match in two weeks.

A: Well, 3) if it’s a sprain, you’ll need to give it at
least six weeks rest. So, I’m afraid you won’t be able to
play, Sam.

6

1

2

For situations 1-2, choose the
correct response.

You want to see a doctor. You
call a doctor’s receptionist. What
do you say?
A

В

C

Could I make an appointment
to see the doctor?
Is the doctor ready to see me
now?
Can I arrange a meeting with
the doctor?

1
2
3

A some
A am having

even

В
в
в

no
have
unless

C any
C will be having
C although

You are a doctor who is
examining a patient. Advise the
patient to rest her injured knee.
A

A

Listen to the dialogue. Take roles and read it aloud.

в
с

You mustn’t rest until your
knee is better.
I advise you to see a doctor.
You should give the knee
enough rest.

4 Replace the underlined phrases in the dialogue with
phrases from the language box below. 7

Describe a picture
Describe the picture.

Asking about
an injury

Describing
an injury

Treating
an injury

• What's bothering
you?

• Where do you feel
the pain?

• Where does it hurt?

• It looks like I’ve
broken/sprained
etc my

• I’m in a lot of pain.
• It’s really painful.

• You're going
to need ...

• I’m going to
prescribe...

5 a) Match the health problems to their causes and the

doctor's advice.

Ill I I pulled
muscle

|2| I (cut leg I
 a fell on rocks T

while hiking I
b lifting a heavy I

weight I

i put a bandage
on it

ii put an icepack
on it

In th/s picture I can see.... They
seem to be in The doctor is
.... Maybe the patient....

€ Workbook p. 59 109

I

Writing An opinion essay

1
Rubric analysis
Read the rubric and underline the key
words. Then answer the questions.

Your class has had a discussion about the
following statement: More people should stop
eating meat and become vegetarian. Now, your
teacher has asked you to write an essay giving
your opinion on the topic (120-180 words).

1

2

3

4

What type of essay should you write?

Who will the reader of your essay be?

What style should your essay be written in?

In which paragraph(s) should you state
your opinion on the topic?

2
Model analysis
Read the essay and match the paragraphs
(A-D) to the headings (1-4) below.

These days many people choose to give up
eating meat in favour of a vegetarian diet. Many
people disagree with this, but in my opinion, a
meat-free diet is a good thing.

In the first place, eating meat can be bad for
our health. For example, red meat especially may
cause heart disease because of its high fat content.
Furthermore, animals are given hormones and
antibiotics that can be harmful for us.

Secondly, the meat industry is cruel to
animals. For instance, animals are often kept in
poor conditions or in cages. This means that they
cannot walk around or have natural light.
Additionally, the methods used for killing animals
make them suffer.

All things considered, I strongly believe it is
best not to eat meat. Vegetarians benefit by eating
healthily and fewer animals suffer.

I 1 I I second viewpoint & reasons/ examples

I 2 I I restate opinion

I 3 I I first viewpoint & reasons/example

I 4 I I introduce topic and state your opinion

3 Read the essay again and complete the

table.

Viewpoints

1 eating meat bad
for our health

Reasons/Examples
Ж.»!? ■■a'

2

6

4
Useful words/phrases
Replace the linking words/phrases in bold
with linking words/phrases from the Useful
Language box.

Rewrite the following statements so that

they express an opinion.

1 Organic food may cost more, but it is
worth the money.

2 Too much food is wasted nowadays.

5
Expressing opinion
Find two phrases the writer uses to express
his/her opinion. Replace them with phrases
from the Useful Language box.

3 Children should be encouraged to eat more
fruit and vegetables and fewer sweets.

110

D
Topic sentences
Underline the topic sentences in the model essay. Write
sentences using the prompts to replace them. Use
different linking words/phrases.

a vegetarianism/be/healthier choice/to eating meat

b animals/used for food/be treated badly

8
Writing
Read the rubric and
underline the key words.

Your class has had a
discussion about the
following statement:
More people should stop
buying ready-made foods
and prepare home-cooked
meals instead. Now. your ■
teacher has asked you to
write an essay giving your
opinion on the topic (120-
180 words).

9 a) Match the viewpoints (1-4) to the reasons/examples

(a-d).

/

I 1 I I unhealthy -full of
additives &
preservatives

I 2 (I convenient - useful for
unexpected guests

|'э'| time saving - ideal for
people who have no
time to cook

I 4 I I expensive - cost a lot
of money

a

b

c

d

makes life easier
for single working
people

high In salt and fat
which are harmful
to health

home-cooked food
costs much less

can keep them in
freezer

b) Which points agree/disagree with the statement?

10 a) Decide whether you agree/disagree with the

statement in Ex. 8.

b) Use your answers from Ex. 9 to write your essay.
Follow the plan.

Useful Language

Linking words/phrases for opinion
essays
• list points: in the first/second place,

to begin/start with, firstly, secondly,
finally

• add points: in addition, also,
furthermore, moreover

• introduce reasons/examples &
expand points: for example, for
instance, such as, in particular,
therefore, for this reason, because,
since, in other words

• concluding: in conclusion, all in all,
to sum up, taking everything into
account

• give opinion:
-1 believe/think/feel (that)...
- As far as I am concerned,...
- In my opinion/view,...
-To my mind,...
- The way I see it...

Plan
(Para 1)
(Para 2)
(РагаЗ)

(Para 4)

present the Ю/ж & give opinion
first viewpoint 5 reasons/examptes
second viewpoint & reasons/
&les
restate opinion

Nowadays, many people Although
in my opinion,....

To begin with......... |n particular............
Moreover....,

Secondly........Therefore......... Also.........
As a result........

To sum up. I feel.... We ... and, at the

same time....

I

I

Checklist
When you finish writing your essay, check

for the following:

• appropriate linking/words phrases

• viewpoints with reasons/examples

• formal language
• your opinion in introduction/conclusion

► Workbook p. 60 111

л\

CLIL

Science Na

It stretches, weighs about four kilogrammes
on average and is the largest organ in the human body. What is it? Our skint

s kin consists of three layers. The
outer layer, the epidermis, has

Vitamin Л helps repair and maintain the

’J cells containing keratin, a protein which
strengthens the skin and makes it

health of skin. Foods high in vitamin A include
carrots, sweet potatoes, lettuce and

waterproof. It also has melanin which darkens the
skin and shields it from sunlight. How dark our skin
is depends on how much melanin the epidermis
contains. The middle layer, the dermis, is elastic and
makes the sense of touch possible. The inner layer,
the hypodermis, stores fat and energy, has large
blood vessels and helps regulate body temperature.

Skin is our first line of defence against bacteria and
it lets us feel heat, cold and pain. It also helps
control our body temperature and keeps our
muscles, bones and internal organs safe.

Skin repairs itself during sleep, so getting enough
sleep is important. Drinking water keeps skin soft
and prevents it from drying out. To keep skin
looking young and well-nourished, it is also
essential to follow a balanced diet with foods rich
in vitamins and minerals.

apricots.
Vitamins C & E protect the skin from

sun damage and pollution. Vitamin C is
found in kiwis, oranges, broccoli and
peppers. Vitamin E is found in nuts, olives
and spinach.

Vitamin H strengthens hair and nails,
which both grow out of the skin and
depend on it to be healthy. You can
get vitamin H from nuts, beans,
bananasand mushrooms.
Minerals make skin elastic

and help heal wounds. They
are found in eggs, fish,
whole grains and a range
of fruit and vegetables.

i
I

1 a) Which of these sentences are true about
our skin? Decide in pairs. Check these words L

1 Human skin has only two layers,
the epidermis and the dermis.

2 Skin helps control the temperature
of the human body.

3 Skin can’t protect us from any
bacteria.

4 To keep our skin healthy we
should eat healthily and drink
enough water.

5 The skin is the largest organ in
the human body.

3

b) Listen, read and check.

2 Read the text again and answer the questions.

112 g

1 What does the dermis do?

2 What part of the skin helps the body
regulate its temperature?

3 What should we do to prevent skin from
'drying out?

4 Why is sleep important for the skin?

5 Which vitamin helps you to maintain
healthy hair?

Workbook PP- 61, VB6

4

5

• stretch • weigh • on average • organ • layer
• outer • epidermis • cell • keratin • strengthen
• waterproof • melanin • darken • shield
• dermis • elastic • inner • hypodermis • store
• fat • blood vessels • regulate • defence
• bacteria • muscles • bone • internal • well-

nourished • mineral • depend on • whole grains I

Choose the correct word.

1 The amount of keratin/melanin affects
how dark a person’s skin is.

2 Skin defends the body against bacteria/
minerals.

3 Skin shields/keeps muscles, bones and
internal organs safe.

4 When you sleep, your skin controls/
repairs itself.

Say five things you learnt from the text.

|ICT| in groups of four, collect information

on how to protect our skin from the sun.
Prepare a presentation for the class.

2

3

4

5

Progress Check

Vocabulary
Fill in: box. bag, piece, slice, pot.

1 Leave the tea

Grammar
6 Rewrite the sentences in the passive.

2

3

4

5

Pass me that

He ate a........

There’s a.....

in the cup.

of cereal,

of yoghurt for breakfast.

..... of beef in the freezer
- we can have it for dinner tomorrow.

Harry ate the last of pizza.
(5x2=10)

1

2

3

Underline the correct item.

1

2

3

4

5

This spicy/salty curry is hot!

Ice cream is the best beverage/dessert.

Roast/Steam the carrots in the oven.

Flour is in the baking/bakery section.

Pried/Baked eggs are great for breakfast.
(5x2=10)

Match the words to form phrases.

I 1 I I twist

I 2 I I sprain

/

4

Schools will ban junk food.

The chef created a new dessert.

People have used chamomile tea as a
healing drink for centuries.

The company imports cinnamon from
Egypt.

(4x4=16)

7 Complete the sentences using the
causative.

1

2

3

4

bruise

pull
Г5 Г I cut

A

В

c

D

E

his finger

her eye

his wrist

her ankle

a muscle

(5x2=10)

3

4

Their dinner was cooked by the chef.

They...

Kate’s mum makes her lunch every day.

Kate ...

She is putting a plaster on Greg’s finger.

Greg...

The men will deliver our cooker on Friday.

We ..
(4x4=16)

Circle the correct word. 8 Fill in the gaps with the correct reflexive/
emphatic pronoun.

1

2

3

4

5

We looked after/at Joe when he was ill.

Don’t worry for/about anything. I’ll help.

At camp you can compete in/at races!

We’re used to/in trying new things.

I think I’m coming on/down with the flu.
(5x2=10)

1

2

3

4

I hurt falling off my skateboard.

The kids made the meal by

Help to the cake, please.

Jack ate the chocolate all by

Everyday English
Fill in: Where does it hurt? - I'm in a lot of
pain. - What seems to be the problem? - You're
going to need an X-ray.

1 A:
B: I think I’ve broken my arm.

2 A:
B: I’m going to prescribe you some

medicine.

3 A:
B:

I think I’ve sprained my ankle.

4 A:
B; Here - my wrist.

(5x4=20)

Grammar in focus

...........(4x2=8)

I Total: 1001

Put the words in the brackets into the correct
form, choose the correct word or fill in the gaps.

In the past, people 1) use to/used to cook their
own meals and their food 2) (make)
using only natural ingredients. These days, we lead
3) (busy) lives than then and we often
have difficulty in 4) (find) time to cook.

i Instead, we eat junk food 5) which/who contains a
1 lot of salt, sugar and chemicals. But nobody knows

' how so much junk food 6)
I our bodies In the future.

(affect)

I
fl

113

Skills

Listening
[Multiple matching

STUDY SKILLS 1

While you listen to the recording, note the order of the
list of the people in the task. The first person in the list
(the person marked 'Г) will usually be the first person
that can be matched to an item (A-D). The second, third
and fourth people in the list will follow in order.

t

Listen to an announcement and mark
the sentences (1 -3) T (true) or F (false).

All sports equipment is for sale
at a reduced price.

You can find golf equipment
at discounted prices for one
day only.

The speaker’s intention is to
advertise a special offer.

2

3

5йч1 You are going to hear a conversation

between two friends. Match the people (1-
4) to the parts of meals (A-E) they are
responsible for. Write the appropriate letter
(A, B, C, D or E) in the right box. One of the
options does not match any of the people.

PEOPLE PARTS OF MEALS

Reading
[Multiple matching]

STUDY SKILLS

When you read the three texts, try to think of
aiternative ways to phrase the information contained
in them. This will help you to see the links between
them and the sentences.

114

1^

2

3

4

Frank

Veronica

Lisa

Chris

в

c

D

E

dessert

drinks

snacks

starter

main course

4

[T/F statements]

Preparing for the task

Read the information about different
treatments for indigestion (A-C). For each
question 1-4, choose the correct treatment
and write the appropriate letter in the box.
One treatment matches two of the

paragraphs.

Listen to four announcements. What is
each speaker's intention? Match the
speakers (1-4) to the intentions (A-D).

A

В

c

D

to apologise

to give instructions

to request help

to give a warning

Speaker 1

Speaker 2

Speaker 3

Speaker 4

1

2

3

4

Which treatment is most suitable for
someone who:

suffers from indigestion at night?

needs to recover from indigestion
quickly?

is suffering after having a large meal?

suffers from indigestion a lot?

DEALING WITH

fND/GCST/ON
Indigestion is the pain you feel in your

stomach when you have difficulty
digesting your food, ft is a very

common medical problem, but there
are many treatments that can help.

Use of English
[Text completion j

Preparing for the task
5 a) Read the sentences and decide which type of word is

missing in each.

1 You should

И Do you have an upset stomach

from eating too much at dinner?
Then try drinking a warm cup of
peppermint tea. This natural remedy
calms the muscles in the stomach
and allows the body to digest food
more easily. People who get
indigestion often, though, should
avoid this remedy, because it may
make the problem worse.

2

3

4

b)

your homework, (adverb/verb)

I’ll never forget the

any mistakes you had in

I felt when I went
bungee jumping, (noun/adjective)

I got a bad cut on my arm, but luckily it didn’t become
............................... (adjective/verb)

The doctor put on the bandage very................................
(adverb/noun)

Now choose the correct word to complete each
sentence.

E One helpful solution for people

who suffer from indigestion regularly is
to change your body position. If you
suffer from indigestion after dark, try
using an extra pillow. Lying flat can
make the acid in your stomach go up i
to your chest, but raising your head i
can help to stop this from happening. I

1 correct - correctly

2 exciting - excitement

3 infected - infect

4 skilful - skilfully

6 Complete the gaps (1*3) with words from the box. There
are three extra words that you don't need.

A variety

В complete

C under

D choice

E below

F fill

E There are many indigestion tablets

available from your pharmacy. All of
these medications can make

SftitKQY fimui
Membership FAQs

h

I

you feel better almost
immediately. But
don’t take these

№ tablets continually
Ж because they

may cause
Of serious side-

effects such as
breathing
problems,

sweating and
Ж chest pains.

• How old do I need to be to
become a member?

Normally, you need to be at least 16, but people 1) 16
can become members if they join along with at least one of their
parents/guardians. You can find out about our family deals from the
front desk.

• Do I need to be in good health to become a member?

Before you begin any serious exercise program, you should always
consult your doctor. We will also ask you to 2} in a form
with your medical history so that we can create a suitable and safe
fitness plan for you.

• How often do I need to pay membership fees?

We have a huge 3) of membership options. It depends
on how often you want to work out. You can pay every month or
you can get a discount by paying for a yearly membership. Please
ask for prices at the front desk.

€ Workbook p. 62

Il

115

I

3

Listening
[Multiple matching

Preparing for the task
Read the text and answer the questions.
Justify your answers.

You will hear four people talking about
health problems. Match the statements
(A-E) to the correct speakers (1-4). There is
one extra statement that does not match
any of the speakers.

I had just cooked some pasta and I was carrying
the pan from the cooker to the sink when I heard a
loud noise in the street. I got such a shock that I
dropped the pan on the floor and hot water spilled
onto my foot. It was really silly of me to walk
around without any footwear, but thankfully the
burn wasn’t serious.

A

В

c

At first, I didn’t realise I was injured.

A series of mistakes led to my injury.

о

E

I got injured by
avoiding a more
serious injury.

I regret failing to follow
a piece of advice.

I became ill quite
suddenly.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

1 What is the text about?
A an accident
В cooking techniques
C noise pollution

Writing
e Writing Bank 2

2 Which sentence best describes the main idea
of the text?
A I got Injured because I was careless.
В I really can’t stand noise.
C I like cooking pasta.

5

STUDY Skills

Read the rubric. Then do the task.

You have cooked something special. Leave
your English flatmate a note (50-100 words).
In your note:
• explain what you have cooked.
• ask your flatmate to buy some vegetables.
• say what time you'll be back.

In this task all of the four speakers will speak about a
similar topic. For this reason, you may hear the same or
similar words in many of the recordings. Be careful not
to listen for single words and instead, focus on the
entire recording.

€ Workbook p. 63

GOOP/ BXCEUEHT Jjj

« •1!

Now I can do these in English and I can do these tasks

• talk about food &
drinks

• describe tastes

• express preferences in
cooking methods |3ZZJ

• order food at a
restaurant QZZI

• talk about extreme
sports

• describe injuries Q]

• multiple matching (listening)
• T/F statements (listening)
• multiple matching (reading) [2ZZI

• text completion (use of English)
• writing (a note) j I

^11 TV. ---

Unit г
Global issues

What's in this unit?

► Topics: Environment, Social issues.
Education I

► Vocabulary: global issues, education, prepositionsJ
phrasal verbs, word formation

I

1
Reading
Read the title, the introduction and
the first sentence in each paragraph.
What do you think this boy did?

Listen and read to find out.

► Grammar:

> Reading:
Listening:

> Speaking:

> Writing:

► Culture:
► CLIL:

► Skills:

modals, deductions, singular/plural
nouns, some/any/no/every +
compounds, the/—
article (multiple choice)
a dialogue, monologues
presenting problems & suggesting
solutions, dialogue completion
an essay suggesting solutions to
problems
Making the World a Better Place
(Environmental Science) What is
your water footprint?
listening (T/F statements),
reading (multiple choice, multiple
matching),
speaking (responding to situations),
use of English (text completion,
sentence completion, sentence
transformations),
writing (an email)

I
s

As night foils on the plains of Kenya, a group of Maasai
tribesmen pick up their spears and go to sit near their cattle. Their
job is to protect the cattle from the Maasai's greatest enemy; the
lion. However, thanks to one boy's clever invention, this

I nightly task is slowly becoming a thing of the past.

Г
4|

=5^

Richard Turere is a 13-year-old Maasai boy who grew up helping
his father take care of their cattle. "We depend on our cattle to
survive. They give us milk and meat, but the lions used to come
at night and feed on them," explains Richard. However, ore
night when Richard was watching over the cattle, he noticed
that the lions were staying far away from him. Richard was
holding a torch and it seemed like the lions were scared of the
moving light.

fl
'*й.

The next day, Richard started work on an invention. First, tie
installed bulbs in a circle around his family's land. Then, he
connected these bulbs to a special car battery. This battery

* could charge itself during the day with a solar panel. Richard

>• ^5^ made the bulbs flicker on and off at night to trick the lions

W
into thinking that somebody was holding a torch.

4’

ft

•rSt.'

Since Richard installed his 'lion lights' two years ago, his family
has not lost any cattle because of lion attacks. In fact, his

' invention was such a success that many other Maasai families
came to ask him to build lion lights around their land. Today,

around 75 of these systems have been installed around Kenya.

-Ч

■V

г* ■

l<

Richard's invention isn't just helping the Maasai; it's also helping
the lions. The Kenya Wildlife Service estimates that there are
just 2,000 lions left in the country. 15 years ago, there were
around 15,000. One of the main reasons why lions throughout
Africa have become endangered is because locals kill them to

protect their livestock- Thanks to Richard's invention, in Kenya at

л

2 Read the text. For questions 1-4, choose the
correct option (A, В or C).

1

2

In the introduction the writer says that
A the Maasai have developed survival skills.
В the Maasai kill lions at night.
C lions pose a serious threat to the Maasai.

The power for Richard’s invention comes from

4

3

4

3

A a car engine. В a torch. C the sun.

Richard’s invention is important because
A
В

C

the Maasai don’t worry about their lives,
both people and animals can live in
harmony.
both the lions and the people are safe
from attacks.

After he invented the lion lights, Richard
A moved to the USA.
В changed schools.
C became a pilot.

Answer the questions in your own words.

1

2

3

Before Richard’s invention, what did the
Maasai have to do each night?

Why is it important that the bulbs in
Richard’s invention flicker?

Why are there so few lions in Kenya
today?

least, this is no longer necessary. The lion lights are
allowing man and beast to live in peace.

As well as becoming famous in his own community,

Richard has earned praise around the world. He even
gave a speech about his invention to a conference in
California, USA. Also, he won a scholarship to one of
Kenya’s top schools. "One day I want to be a pilot! M

says Richard. Clearly, this incredible boy has a very
bright future.

Check these words

• plain • Maasai tribesman • pick up • spear
• cattle • protect • enemy • invention • nightly

task • grow up • depend • feed on • torch
• seem like • install • bulb • connect • car battery
• charge •solarpanel •flicker •trick •success
• system • estimate • endangered • locals
• livestock • allow • beast • peace • community
• earn praise • give a speech • conference
• scholarship • incredible • bright future

5

6

7

8

9

10

Reading

Vocabulary
Fill in the verbs: grew, flickered, earned,
installed, charged, depended.

1

2

3

4

5

6

Fiona
ran out of battery.

He
near Nairobi.

Greg........................
his house.

Karen
advice.

her phone before it

up in a small village

a fire alarm system In

on her parents for

The actor's performance
him praise in all the newspapers.

The torch..................
it ran out of battery.

a few times before

Fill in: car, main, trick, take, solar, peace,
protect, attacks, endangered, bright.

1
2
3
4
6
8
9

to
to
to

lion.............
to become
to live in ...

... sb into thinking;

... care of;

... livestock;
battery; 5
.......; 7

..... panel;
reason:

; 10 future

Match the words in bold to their synonyms:
major, actually, eat, needed, amazing,
calculates, joined, afraid, look after. What part
of speech is each?

Match the highlighted words to their
opposites: foreigners, still, stupid, unknown,
rises, failure.

Speaking
Work in pairs. Take the roles of Richard and
a journalist. Use the information in the text
to act out an interview.

Writing
Read the text again and find the main idea
in each paragraph. Use the ideas to
summarise the text.

What makes Richard an 'incredible
boy'7 What does his action teach us about
caring for the environment? Write a few
sentences. Read them to the class.

g Workbook p. 64 119

f

Q

Irinfl Vocabulary

Global issues 3

1

2

a) List the problems under the
headings Environmental and Social.

3 4

a) (COLLOCATIOMS) Read the

notices and fill in the gaps
with: medical, quality,
trained, natural, orphan, war,
developing, non-profit, oil,
endangered.

1 И Learning Station is a(n)

World Aid provides
^■^2 deforesUtion^Bfl

|[b] endangered species

wanning ■

1).......
bring 2)
3).......

organisation that helps
..........education to
. countries around the

world. Our latest project involves setting
up a school for 4) children

5

1

5)........
in 6)....
need 7)

help to people
.... zones. We

|щ homelessness^^H

disease |[Э

~j~l air pollution IfjJwar

b) Which ones can you see in
the pictures?

I

Match the newspaper headlines
to the problems in Ex. 1.

I 1 I I PANDA CLOSE TO EXTINCTION

I 2 I I 50,000 PEOPLE LIVING ON NEW

YORK’S STREETS

I 3 I I ASIAN MAN SUES BOSS
FOR DISCRIMINATION

I 4 I ' CONFLICT ENDS AFTER PEACE DEAL

11 5 I I HEAVY TRAFFIC CAUSING MORE SMOG

I 6 I i INCREASE IN TEMPERATURES DUE TO

HUMANS SAYS SCIENTIST

I 7 I I 20% OF FAMILIES LIVE ON
ONE MEAL A DAY

I 8 I I CHILDREN LEAVING SCHOOL

WITHOUT BASIC READING SKILLS
I 9 , I THOUSANDS PROTEST

AGAINST DESTRUCTION OF
AMAZON RAINFOREST
[1O| I SCIENTISTS FIND CURE

FOR DEADLY VIRUS
[111 I LOCAL LANDFILL SITE NOW FULL

120

in Calcutta. Donations of pencils, pens or
textbooks are very ч.
welcome.

C|
BITL (Before It’s Too Late) is a
charity that aims to save
8) animals and
protect the 9).......................
world. We need volunteers on
Friday 19th May to help clean
up the 10).........
on Pebble Beach.

spill

If

4

professionals to carry on
our work. Are you a doctor
or nurse? Then signup
today!

J

b) Are there similar organisations in the EU? What
do they aim to do? Collect information. Tell the class.

Complete the sentences with: fight, provide,
volunteer, prevent, improve, create, raise, abandon.

1

2

3

4

5

6

7

8

The charity’s aim is to..........................
all mankind.

Many families had to
escape the war.

The doctors set up a small clinic to
medical care for the refugees.

Philip created a website to
about the problem of homelessness.

a better future for

their homes to

free

awareness

We need to act now to
from dying from hunger.

We should all donate money to help
disease in developing countries.

Paul has decided to
during the summer.

more children

at an animal shelter

The charity sends money to help
people’s lives in developing countries.

5

6

7

Education
Fill in the gaps with: resit, do. pass, fail,
hand, attend, take, graduate.

1 Ken is going to his driving
test tomorrow and he’s nervous.

2 Steve didn’t get high enough marks in
the exam, so he has to
next month.

3 In England you must.....
until you are 16.

4 Jane didn’t.........................

it

school

very well in the
test; she only got 60%.

5 If you don't revise, you will
the exam.

6 Students must in their
exam papers at the end of the exam.

7 Next year, Kate hopes to
from university with a degree in French.

8 Bob is a good student, so I think he will
..................... the exam easily.

(SPEAKING) Answer the questions.

1 What types of schools are there in your
country: single-sex or co-educational?

2 How many days a week do you attend
school? What time do classes start/finish?

3 Which years are compulsory in your
country’s educational system?

8

9

Phrasal verbs (related to global issues)

Choose the correct particle. Check in the
world list.

1 The mayor put forward/across a plan to
reduce air pollution in the city.

2 War broke up/out between the two
countries late last night.

3 The new president aims to bring about/
over changes in the country’s educational
system.

4 They set off/up the organisation to help
poor children learn how to read.

5 Experts predict that we will run over/out
of fossil fuels in less than 50 years.

6 The president praised the charity for
carrying on/out such important work.

Word formation
Complete the gaps with the correct
form of the words in brackets.

r 1)
ProPlanet is an environmental
........................ (organise) based

Г' in London, England. Our mission is to
lower carbon gas 2) (emit)

^PRQ^
planet

across the country. We believe that the levels of air
3) (pollute) in English oties

are too high and that we are using too much

Prepositions
Fill in: from (x2), in, at, on, of, by.

4)............
raising 5)
of 6).....

out leaflets and teaching people how they can
IK reduce their carbon footprint. We all have a

7)

The Iberian lynx is a type of big cat that lives in
southern Spain. This animal mostly feeds 1).........

f
to save our planet!

(electric). Our activities include
............ (aware) of the problem
.. (globe) warming by handing

(responsible)

rabbits. However, 2) the beginning 3) the

21 :h century, diseases killed a lot of rabbits and the
Il у Iberian lynx suffered 4).........a lack

of food. Also, this animal has been

a) Listen to someone talking about his
experience volunteering in Africa. Where
was he? What did he do? What was his
favourite experience?

affected 5) humans building

in their natural habitats.
L Nowadays, there are only around

300 Iberian lynxes living 6)...

the wild today. Conservation groups
such as SOS Lynx are trying hard to

b) (SPEAKING) Would you like to volunteer

abroad? What work would you like to do?
Tell the class.

save this animal 7) extinction.
Fortunately, its population is slowly

beginning to rise again.

11 |ICT| In groups do research about a

country in the developing world. Prepare a
PowerPoint presentation to raise awareness
about the different problems that this
country faces.

Workbook pp. 65, VB7 121
* •

Grammar in use

г

Modals

Ellsworth Nature Reserve
. Children under 12 1) must be accompanied by an adult.
. X should wear sturdy footwear - the paths of the reserve are uneven.

** * . лиг rocfSIir^nT?.
• 3) You needn't bring food - 4) you can eat at one of our restaurants.

— I-J It's forbidden to

b

c
'd

• 5) You mustn’t feed the animals.
. 61 You have to book in advance for our Wild Wetlands Tour.
; SX bad weather, 7, we may dose parts of the reserve due to flood,hg.

e

ЙГке7е%е!« WouTd X I
2
J

h"

It's possible to

It's necessary to

It's possible that
we will

Do you want to

are obliged to

It's a good idea to

It's not necessary to

• We had to clean up the oil spill last week,
(past tense of must = we were obliged to)

• We could swim in the river when we were
younger, but now it's too polluted, (repeated
action in the past = we had the ability to)

• There were a lot of children at the orphanage,
but we were able to help them all. (single
action in the past = managed to)

• The journalist couldn't/wasn't able to
interview the politician about global warming
yesterday, (past single action)

• We didn't need/didn't have to organise
a protest. The factory lowered their carbon
emissions. (It wasn't necessary and we didn't
do it.)

see p. GR11

1 Look at the leaflet above. Match the verbs
in bold to what they express. Do you use
modal verbs in your language? How?

2

4

1
Choose the correct modal.

1

2

3

4

5

A: Have you seen Pam today?
B; No, but I think she may/has to be

visiting the nature reserve.

A: Would/Can I help you clean up?
B: That would be greatl

A: We must/may all look after the planet.
B: Yes, we can/should care for our world.

A: You couldn’t/mustn’t talk in the library.
B; Yes, you may/should be asked to leave.

A: We needn’t/mustn’t revise - the test
has been postponed until next month.

B: But we still may/have to do our essays.

2

3

4

5

1

2

3 Match the sentences to their meanings.
3

Complete the sentences using must, can't or
may/might.

I’m sure he works hard.
He ...

I’m sure she doesn’t know the address.
She ...

Perhaps he has an answer.
He ...

I’m sure they are here.
They ...

Fill in: may, could/couldn't, had to, would, should,
needn't to match the meaning in brackets.

you like to join our charity?
(Do you want to?)

You............................
idea to)

Matt

recycle. (It’s a good

answer the exam

122

Д Deductions

11 I I Perhaps I think
she is at school.

j 2 I I I’m sure she is
at school.

I 3 I I I’m sure she
isn’t at school.

a

b

c

She must be at
school.

She can’t be at
school.

She may/might
be at school.
J^see^ GR12

4

5

6

7

questions, (wasn't able to)

Lyn.........
possible)

You.........

come next year, (it’s

book tickets in advance.
(It isn’t necessary)

When she was 4 years old, she
count to 100. (was able to)

They close the beach
because of the oil spill, (were obliged to)

6 Rewrite the sentences using: can. needn't,
can't, must, mustn't.

1

2

3

4

It’s not necessary for us to hand the
homework in today.
We ..

I’m sure Josh will be able to pass the test.
Josh ..

It’s forbidden for journalists to enter the
war zone.
Journalists ...

Is It OK if I take a photo of the panda?

5

6

They are obliged to open more schools.
They..

Diane isn't able to volunteer because
she is under 16.
Diane ...

7 (WRITING^) What must/mustn't/should/

shouldn't we do to help our planet? Write a
few sentences, using the prompts below
and your own ideas.

• cut down trees • drive cars • litter
• protect endangered animals
• use public transport

Д SIngular/Plural nouns
• Some nouns take a plural verb. These are:

clothes, police, people, customs, earnings,
trousers, goods, outskirts, etc. The police are
on their way.

• Some nouns take a singular verb. These are:
furniture, homework, information, work,
advice, money, news, athletics, gymnastics,
measles. Maths, politics, etc. The news is
John's most favourite programme on TV.

8 Read the theory box. Find examples in the

leaflet on p. 122.

9 Choose the correct item.

1

2

3

4

5

6

Maths is/are my favourite school subject.

The clothes for charity is/are in that box.

Her glasses is/are on the table.

The rest of my family is/are in the UK.

The money for your school trip is/are in
my wallet.

There is/are people in the world who can’t
read.

^some/any/no/every + compounds
A: Someone from the charity Food Aid came to

our school today. Did you know that there
are children who have nothing to eat and
there isn't anybody around to help them?

B: That's awfull Is there something we can do?

A: Well, if everyone gives a little money to
charities like Food Aid, they can use it to help
children in need everywhere in the world.

10

11

Read the dialogue. How do we use some/
any/no/every and their compounds?

Complete the sentences with the
compounds of some/any/no/every.

1

2

3

4

5

6

Let’s do to help.

Kelly has been nearly ..
Africa. She loves travelling.

Has seen my school bag?

It’s really quiet. There’s
the house except us.

Is there ..

Let’s ask

the/-
^what can you^
tell me about the

Dead Sea?

Dead?^^
I didn't know
. it was sickly

in

in

we can do to help?

.. where the exam is.
what is th?V|^^A

shortest
monthT^^^H

S^^^May. It only^

has three
^^^^^letters! Z

see pp. GR12-GR13

12

13

Read the joke. Look at the words in bold.
Justify the use, or not, of the.

Fill in the where necessary.

1

2

3

4

5

6

Sahara Desert is in Africa.

Spain is a beautiful country.

Martin can play guitar.

Beth and Amy live in ..
Kingdom.

I’m going to the beach after

United

lunch.

Nile is the longest river in the
world.

€ Workbook pp. 66-67 123

Across Cultures
t Skills Work

1
Reading
What is a non-governmental organisation (NGO)? What
do you know about the NGOs in the text? What is the
aim of each organisation?

3 Answer the questions in your
own words.

1

2

1Э Listen and read to find out.
2

Read the texts (A-C) and the questions (1-4). For each
question choose the right NGO and write the
appropriate letter in the box next to it. One NGO
matches two questions.

3

4

Which NGO ...

I 1 I I helps animals in danger?

I 2 I I gets funds from people in authority?

I 3 I I helps people get food?

.I 4 I I lets people decide how to help?

What must you do before you
can volunteer for the WWF?

Where does UNICEF help
children?

What is ACF International
involved in?

Why does the WWF
focus on the survival of only
36 endangered species?

9

t

/1

В

124

DONATIONS
NEEDED

rffioNmif

DONATIONS

rIII OONATIOI

The World Wide Fund for
Nature (WWF) was

founded in 1961 and today
it is the world’s largest

environmental organisation.
We are involved in over

1,300 environmental
projects in more than 100

countries. Much of
our work focuses
on the survival of

36 endangered
species and the

protection of their
natural habitats.

These animals include

unicefW
GREECE

The United Nations Children's Fund (UNICEF) is an
international programme run by the United Nations. Here in
Greece it was set up in 1977 and aims to help children in

developing countries. We offer medical assistance in
emergency situations, and we build schools and children s

hospitals. Only around 10% of the ,.
money we need to do our work
comes from governments; ail

the comes
public. So what can
to help? We at UNICEF

the Indian elephant, the gorilla, the giant tortoise and
the panda. The WWF Spain Office was founded in

1968. To do our work, we always depend on people’s
support. There are many ways you can help. Visit our

website and sign up as an official supporter of the
organisation to get information about volunteering

programmes and fundraising events.

encourage you to use your
imagination when it comes ।
to fundraising. Visit our
website to get a free
fundraising pack with all
the details you’ll need! iT

4
Vocabulary
Complete the sentences with the verbs: founded, aimed,
depended, run, struggled, involved.

5

1 The charity is
disabled people worldwide.

2 During the famine, the country
from charities.

3 Since 1950, the charity has............
education to poor children.

4 The homeless charity was
group of university professors.

5 The environmental organisation is
team of environmentalists.

in various projects to help

on aid

to bring quality

in 1960 by a

by a

)
I

2
J
J
7
J
У
У
s’

6 Locals
___during the drought.

to grow enough crops to survive

Check these words
6

• found • be involved in • focus on • survival • protection
• natural habitat • depend on •run a programme • support
• official • sign up * volunteering programme * fundraising event
• set up • aim to * developing country • assistance • encourage
* details • hunger • in response to • struggle • drought J

(COLLOCATIONS) Match the

words to make collocations.

?■
official

natural

fundraising

sponsorship

endangered

weather

developing

non-governmental

Speaking
a) Compare and contrast

a conditions

b country

c supporter

d organisation

e money

f habitat

g species

h event

the three NGOs in the text.

b) Which one would
you like to join? Why? Tell your
partner.

Action Against Hunger
(ACF International) was
founded in 1979 by a
group of French doctors,
scientists and writers. It
is an international charity '
that aims to end world
hunger and today it helps more ’
than 6 million people in over 40
countries. Much of our work is in
response to war and natural disasters. j
We also help communities that struggle to дг№^(|^^^^И

food due to drought or other weather conditions.
But we need your help to keep our programmes running. Visit our
website for more information.

Listen to an announcement
.J8i

8

Listening

and mark the sentences T(true)

or F (false).

1 Nigel Walker’s lecture
has already begun.

2 Students can’t eat
full meals in the
conference centre.

3 The announcement
advises students
about the best
lectures to attend.

Writing
JICTI Collect information about an

NGO in your country or other
countries under the headings:
NAME - ITS AIMS - WHERE IT
WORKS - HOW TO GET INVOLVED.
Write a short text to advertise it.
Include photos. Read your text to
the class. Alternatively prepare
a PowerPoint presentation.

125

Listening skills

Multiple choiceО a) Read the rubric. Then read the questions
and the possible answers. Underline the key
words. What do you think each recording is
about?

2

You are going to hear two recordings.
Questions 1-3 refer to Recording 1, while
questions 4-6 refer to Recording 2. Answer
the questions according to what you hear by
circling the appropriate letter (A, В or C).

(7^ b) Do the listening task. Compare
your answers with your partner's.

Answer the questions with your partner.

1

2

3

Think of two reasons why you
would like to join Nightstop.

What do you recycle? Do you put it in
a bin or take it to a recycling centre?

Have you ever volunteered for a charity?
What work did you do?

1

2

Recording 1
Nightstop is currently operating
A in many areas of Britain.
В as a kind of youth hostel.
C a training scheme for young people.

What is the host’s opinion of Nightstop?
A It can’t prevent an emergency.
В It’s only a temporary solution.

C It’s too good to last.

3

3

Fred is mainly talking about
A

В

C

how young people can benefit from
Nightstop.
what people need to do to become
a host.
the reasons why teenagers become
homeless.

Multiple matching
a) Read the rubric, then read the sentences
(A-E) and underline the key words. Think of
words related to the underlined words.

Listen to four people talking about the
problem of graffiti. Match the speakers (1-4) to
the sentences (A-E). There is on extra sentence.

A

В

C

The authorities should remove graffiti as
soon as possible.

There are positive aspects to graffiti.

D

E

The public need to get
more involved.

Offenders should be
given hard work to do.

Using more technology
could be helpful.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

4
Recording 2
At the new recycling centre locals can
A

В
c

get spare parts for their household
appliances.
dump recyclable materials at no cost,
dump their recyclable waste without

s
sorting It first.

Shelly Furlong believes that
A

В

c

the recycling centre is too far away from
the town.
the town mayor does not care about
winning votes.
recycling bins should be colour-coded.

6 The speaker is
A a news presenter.
В an environmental activist.
C the town mayor.

126 g Workbook p. 68

b) Do the listening task. Compare
your answers with your partner's.

c) What is your opinior^ about
graffiti? Tell your partner.

Pronunciation: interjections

Wit What feeling does each interjection
express? Listen and circle the correct word.

1

2

3

4

Phew! That boat just missed hitting a
dolphini sadness/relief

Wow! That was a brilliant documentary
on global warmingl amazement/
disappointment

Oh! I didn’t know Mark worked for World
Aid! surprise/worry

Yay! They've accepted my volunteer
application! delight/confusion

Speaking skills 7

Everyday English
Presenting problems & Suggesting solutions

■■ Read the first exchange. What is the dialogue about?
Read through and check.

4 Now, act out a dialogue on the
problem of pollution similar to
the one in Ex. 2. Use the ideas
below and phrases from the
language box in Ex. 3.

2 a) Complete the gaps with
the correct word.

• ban cars from city centre
• reduce cost of public

transport

Brian;

Pete;

у 0 u
have a nice time in^^^^^^ I I
the city yesterday? '
Oh, hi Brian. Yes, it was really enjoyable. But I was
shocked bv the amount of graffiti I saw. It really

Dialogue completion

Brian:

Pete:

Brian:

Pete:

1) the city look ugly.
Yes, I noticed that too 2) I visited the city
last week. It made me really anarv to see graffiti on
the city’s public buildings 3) monuments.
Something needs to be done about this problem.
Well, one solution could be to fine anyone caught
spraying graffiti in the city. By doing 4)................
people would think twice before vandalising public
property.
I’m not sure about that. Most people 5)..............
spray graffiti are teenagers and they don’t have the
money to pay fines. Instead, I think it would help if
CCTV cameras 6) installed around public
buildings. If teens saw these, they 7)
against spraying graffiti.
Good thinking!

decide

5 Read the rubric, then do the
task.

Read the dialogues (1-3).
Complete them with the
appropriate responses (A, В or C).

1

2

3

b) Listen and check. Take roles and read it aloud.

3

X: What do you know about
the event?

Y: ...

A

В

c

I don’t know how.

Not much.

I’m not sure.

X: Could you help me take
these to the recycling
centre?

Y; ...

A

В

C

I couldn’t.

That’s great, thanks.

Yes, of course.

Replace the underlined phrases in the dialogue with
phrases from the language box below.

X: Are you coming to the
volunteer centre on
Saturday?

Presenting
a problem

Suggesting
solutions

Agreeing/
Disagreeing

Y:

X: 8:30.

• I was shocked/
appalled by ...

• One solution
could be to ...

• Great/Good ideal
• Good thinking!

• It made me angry/ • (I think) it would • That might/could

A

В

C

Sure. What time is it?

Yes. Where is it?

Yes, he’s coming.

sad/disappointed
to see ...

• Something needs
to be done about...

• Action needs to be
taken to stop ...

be a good idea
to/if...

• It would help
if...

(just) work!
• I don’t know

about that.
• I’m not sure that

would work.

g Workbook p. 69 127

Writing An essay suggesting solutions to problems

1
Rubric analysis
Read the rubric and look at the
underlined words. Use them to
answer the questions.

You have had a class discussion
about the problem of heavy
traffic in your city. Now your
teacher has asked you to write an
essay (120-180 words)
suggesting wavs to solve this
problem.

1

2

3

4

What type of essay are you
going to write?

What is the topic of the essay?

Who is going to read it?

How many words should you
write?

Every day, citizens of our city suffer long delays while driving
in the city. Our population has risen dramatically in recent years,
and its road system is not able to cope with the greater number of

cars. But what can be done about this problem?

A useful suggestion for solving our city's traffic problems
would be to lower the cost of public transport. For example, bus
and train tickets could be halved. Bv doing this, more people

would use public transport and there would be less traffic.

Another solution could be to convince people to use
bicycles to commute. For instance, we could create bicycle lanes
in the city. The result of this would be that cycling around the city

would become much safer and more people would choose this
mode of transport instead of driving.

The traffic problem in our city cannot be solved overnight.
By doing things that encourage people to use other forms of

transport, though, there would be fewer cars on the roads.

2
Model analysis
Read the model essay, then
match the paragraphs (A-D) to
the headings (1-4).

4 Replace the underlined phrases in the essay with phrases
from the Useful Language box. You may need to change
the sentences slightly.

I 1 I I summarise your opinion

I 2 I I second suggestion &
expected result

5
Making suggestions
Rewrite the sentences using the words/phrases in
brackets.

f 31 ~ I state problem and cause

P4 [' I first suggestion & expected
result

1 We should all turn off the lights before leaving a room.

2

3 Read the essay again and
complete the table in your
notebooks. Use the completed
table to talk about suggestions
to reduce the traffic in your
town/city.

3

Less electricity would be used on campus. (A useful '
suggestion would be to ... / By doing this ...)

Wealthy people should donate more to charity. There
would be less poverty in the world. (It would be
a good idea if... / The result of ...)

A youth club should be built in the town. Teenagers
would have somewhere safe to spend their time.
(Another way to solve this problem would be to ... I
In this way ...)

Suggestions Expected results

6
lower the cost of
public transport

A

В

D

Topic sentences
Find the topic sentences in the model. Replace them with ,
appropriate topic sentences from below.

c

Our city’s traffic problem could be solved by reducing
the fares for buses and trains.

It would help if our city’s public transport system was
less costly to run.

It would also be a good idea to plan separate routes in
the city.

The situation could be improved by selling bicycles at
discount prices.

7
Supporting sentences
Use the prompts below and appropriate words/phrases
to write supporting sentences, as in the example.

Щ • they/organise/day/so/spend/equal time/all/ subjects
• feel/less stressed

The problem of exam stress could be solved if students made a study
plan, for instance, they should organise the day so that they
spend equal time on all their subjects. As a result of this,.......

_ • schools/have/PE lessons/twice/a day
Щ • children/get/more exercise/lose/weight

k useful suggestion to solve the problem of child obesity would be to
have more PE lessons in schools...

• set up/youth clubs/where/they/play sports
• teens/have/somewhere/spend/time

I

Го solve the problem of youth crime it would be a good idea to
create more facilities for teenagers in the town................................

8
Writing
Read the rubric, then match the suggestions to the
expected results.

/■
Your teacher has asked you to write an essay for the school
magazine on how to help solve the problem of graffiti in
your community. Write your essay. (120-180 words).

Suggestions

11 I I create graffiti parks

I 2 I I introduce tougher

fines

Expected Results

A people would think twice
before vandalising property

В people could have a place
to express their art

9 Use your answers from Ex. 8 to complete your essay.
Follow the plan.

Useful Language

Make suggestions
• A useful suggestion would be to...
• Another solution...
• ... could be solved by...
• Another way to... is/would be to...
• The situation could be improved

If/by... • It would be a good idea
if/to... It would help if...

Give examples
• For instance/example • In particular
• In other words
Present results/consequences
• This would... ’Then ...
• By doing this, you/we/etc would ...
• If.... the result would be...
• As a resultyin this way,
• The effect/consequence/result of...

would be... • ...so that...
• ... due to the fact.../... because...

Plan
Introduction_____________________
(Para 1) state problem and cause

Main Body _________
(Para 2) first suggestion, examples &

expected result
(Para 3) second suggestion, examples

___________& expected result

Conclusion________________________
I (Para 4) summarise your opinion

Graffiti is a serious problem nowadays

• One suggestion would be ...ouyyesiion would be By
doing this.... Another way ... Then........

The problem of graffiti
cannot be....

Checklist
When you finish your piece of writing,

check it for the following;

• suggestions with expected results In

clearly laid out paragraphs

• a variety of phrases to make

suggestlons/present results

• formal language

• a summary of your opinion in the

conclusion

• spelling, punctuation or grammar

mistakes

-g Workbook p. 70 129

г r
CLIL

Environmental Science
• ‘S bls

1

2

What is your .

Water Footprint
What is your water footprint?
What can you do to reduce
the amount of water you
consume in daily life?

А water footprint is the amount t

Listen and read the
text to find out.

Read the text again and match
the paragraphs (1-3) to the
headings (A-D). One heading is
extra.

A How to Calculate Your Water
Footprint

В Do Your Part

C Not Just the Water you Drink

D Why Does It Matter?

3 Complete the sentences. Use
these words: reduce, consume,
access, waste, growing, effort.

1 We all need to make a(n)
..........to save our planet.

2 Not everyone has................
to clean water.

3 The world’s population is
...................... at a rate of
around 1.1% per year.

4 We need to.............................
the amount of water we
............................ daily.

5 We shouldn’t.....
the food we buy.

4 Match the words in bold to
their synonyms: is able to use.
rare, quantity, goods, uses up,
influenced, working out, repeated
actions, increases, cut down on,
trying, help, familiar with, clever.

5 What is the author's
purpose: to educate? to entertain? to
inform? to persuade? Give reasons.

130 g Workbook p. 71

»
ir.J I

Л---о -i•л
of water a person consumes each day. Hpwevef* it'^ not aso I
simple as calculating the aniQunt of waj;,er yoy.dritik or^
use to wash with. Your water footprinf*is 'the.^ount of

water that you consume by your way of life. It includes the
water that is used to make your clothes, the food you eat,
and any other products you consume.

Everywhere around the world people use water daily, but
not everyone has access to clean water. The world’s water
supply is under pressure from a growing population.
Already, 1.2 billion people, about a fifth of the world's
population, are living in areas where water is scarce. And
many people in the rest of the world use more water than
they need which adds to the problem of water shortages.

BB
So what can you do to reduce your water footprint? First,
try changing some bad habits you have like taking a shower
instead of a bath or turning off the tap while brushing your I
teeth. Another important way to reduce water waste is not J
to waste food. By eating all the food you buy, you help 1
make the most of the water used to produce it. The less 1
food you waste, the less water you waste. Finally, you I
should be aware of what foods and other products require I
a lot of water to produce and make smart consumer I
choices. Knowing your water footprint and making an I
effort to reduce it can really make a difference. I

Check these words

• footprint • amount • consume • daily • access • supply
• pressure • growing population • billion • scarce • water

shortage • bad habit • reduce • turn off • waste • aware of
• require • smart • make an effort • make a difference

6

7

Tell the class five things that you learnt from the text.

How will this text change the way you use
water? Tell the class.

|ICT| A carbon footprint is the amount of greenhouse
gases created by a person's energy use during their life.
In groups, collect information about it. Prepare
a presentation for the class.

Progress Check

n
Vocabulary
Fill in: awareness, pollution, poverty, warming,
habitats.

6 Rewrite the sentences using the modals:
could, should, ought to, mustn't, needn't.

1 You are not allowed to feed the animals.

1 Global causes

2

temperatures to rise.

We should protect animals natural

2 I advise you to do some practice tests.

3 Is it possible for her to Join UNICEF?

2

3

4

5

3

4

5

Cars cause air

They raise......

Underline the correct word.

.............................in our cities.

.......................about illiteracy,

is a serious social problem.
(5x4=20)

4

5

It’s not necessary for you to worry.

It’s your duty to revise for your exam.

1

2

3

4

5

Hand/Take in your work by Friday.

You must get 55% to do/pass the exam.

I need to resit/attend the test I failed.

We sponsor/donate money to charity.

The charity helps people affected by
human/natural rights abuses.

Circle the correct item.

1

2

3

4

5

(5x2=10)

Lynxes feed on / with small animals.

He suffers from a lack from / of food.

Very few tigers still live in / at the wild.

Help save the lynx of / from extinction.

They set up / out a charity to help the
homeless. (5x2=10)

Everyday English
Fill in: I'm not sure - It made me angry - One
solution could be - Good thinking!

1

2

3

4

(5x2= J 0)

A: I was shocked by all the graffiti I saw.
B: to see that too.

A: I think it would be a good idea to join
this charity.

B: ...

A: It would help if there were bigger fines.
B: if that would work.

A: What can we do about the problem?
B:

Grammar
Fill in: is or are.

1

2

3

4

5

The police

Measles ...

7

8

to install cameras.
(4x5=20)

... looking for the vandals,

a common disease.

Your school trousers on your bed.

Fill in the gaps with the compounds of some,
any, no, every.

1

2

3

4

5

Homeless people have to live.

is waiting for you in

Physics ..

The news

my favourite subject.

.. on now.
(5x2=10)

your office.

You can sit

Thanks for..

stop air pollution.

....................... you like.

.............you did for us.

has to be done to

Fill in the where necessary.

1

2

3

4

5

The lynx is endangered in

(5x2=10)

Spain.

United Nations run UNICEF.

We can help planet by recycling.

lions can be dangerous.

She has visited Easter Island.
(5x2=10)

Total: 100

Grammar in Focus

Put the words in the brackets into the correct
form, choose the correct word or fill in the
gaps.__

Care For the World works to protect 1)................
environment
2)..................

from harm. Last year we
(save) two forests from being

destroyed. However, if we hadn’t received your
help, this 3) (not/be)
possible. Please continue 4)....................................
(support) our important work. Donate online
today and you 5) could/should make the world a
6}......................
was yesterday.

(good) place tomorrow than it

(131

Skills
L,.

1

Listening
[t/F statements]

Preparing for the task
Read the text and answer the questions.
Justify your answers. 3

Reading
I Multiple choicej

Preparing for the task
Read the text. For questions 1-2 choose the
correct option (A or B).

Thank you for coming to our volunteering open
day. You can all help make a real difference to
the lives of homeless people in this city. We are
particularly looking for people to help us with
our IT skills classes as teachers. If that sounds
like something you'd be interested in doing,
please write your name and phone number on
the sheet at the back of the hall.

О 30
^Hi Joe,

I’m taking part in our school’s fundraising event on
Sunday. It’s for a charity that provides emergency
food aid after natural disasters. But we’re a little
short on containers to collect money in. Do you
have any buckets or plastic boxes that you could
lend me? I know that you’re busy on Sunday, so
I can collect them on Saturday evening.

Samantha

1

2

What kind of organisation does the speaker
represent?
a a business
b a chanty

Who is the speaker talking to?
a potential volunteers
b potential educators

3 What is the purpose of the talk?
a to give advice
b to inform

1 How are Joe and Samantha related?
A friends
C schoolmates

В colleagues

2 Why did Samantha write the email?
A to invite Joe to a charity event
В to ask to borrow something from Joe
C to offer to collect something

Study Skills

Study Skills

Before you listen to the recording, read the questions
and try to predict who the speaker is and who he/she
might be speaking to. Also, think about the reason
why the speaker is talking. By predicting the content,
you will find It easier to answer the questions.

One of the questions in this task may be about the
purpose of the text. For questions like these, think
about the relationship between the writer and the
reader, and the main topic of the text.

4 Read the texts (A-D) and answer the
questions (1-4) by choosing the correct
option (A-Q.

1

2

3

жа1 You are going to hear a short talk.

Decide whether the sentences (1-3) are
(T) true or (F) false.

The speaker is representing
a charity.

The speaker didn’t like the work
in his first volunteering position.

The speaker advises students
to volunteer abroad.

Dear Professor Phillips,
I wanted to express my gratitude for
the talk you gave on endangered
species in the town hall yesterday. I
thought you might like to know that
I've decided to donate 2% of all sales
at my company to your charity this
week.
Best regards,
Rachael Woods (BE Electronics)

A

T

T

T

F

F

F

132

SpeakingEnter the
;British Inventor’s

* Competition/
We’re looking for young talents from across the
nation. So if you have a bright idea, enter now
for the chance to win £50! You can design or
build anything you want, provided you are a
student and under the age of 16.

c

5

[Responding to situations

Preparing for the task
a) Read the sentences (1-4). Which one asks
for help? offers help? asks for advice?
makes a suggestion?

7
7
4

What should I do?

Why don’t we join in?

Any ideas how to open it?

Do you need any help?

Inbox Sent

From: Steve Jones
To: Rob Johnson
Subject: Assignment

1 Hi Rob,

I How are you? Since you were off sick today, I just
У wanted to let you know about our new assignment.

We need to write about a charity that we would like "
to volunteer for. The deadline is on the 16th of
March. I’ll go over all the details when I see you!

Steve

Mark,
Just a note about the ride I took on your bike yesterday
evening. The batteries in the front light ran out so when
I got home, I replaced them with some of my
rechargeable ones. Don’t worry; I won’t need them until
next week. You really should buy some yourself, though
- they save a lot of money. See you later,

Peter / ■'

1 Text A
A thanks a person.
C informs of an event.

В makes an invitation.

b) Read the responses (A-D). Match them to
the questions (1-4) in Ex. 5a to form

exchanges.

A

В

c

D

Good idea!

No, thanks. I can manage.

If I were you. I’d tell him the truth.

Let me show you.

STUDY SKILLS

Read the situation and try to guess what was said
before the response. Also, think about the emotions of
the speaker giving the response. This will help you
complete the task.

6 Read the situations (1-3) and choose the
appropriate response from options A-C.

1 You agree with your friend's suggestion to
raise money for a charity by organising
a concert. What will you say to him?

A Well done!
В That’s a great idea!
C Good luck!

2 To enter the Inventor’s Competition, you must
A be over 16.
В pay a fee of £50.
C be a student.

2

3

4

Steve wrote the email
A to express sympathy.
В to give information.
C to arrange a meeting.

What is true about Peter?
A He cycled with Mark yesterday evening.
В He lent something to Mark.
C He bought something for Mark.

3

Your friend asks you to take part in a public
protest, but you’re not sure you agree with the
protestors’ ideas. What will you say to him?
A
В
c

Sure. Why not?
Certainly not.
I’ll think about it.

A representative from a charity thanks you
for your help at a litter pick-up event. What
will you say to him?
A Don’t mention it.
В You’re welcome to join in.
C I won’t miss it.

Workbook p. 72 133g

I
Skills

1

Reading
[Multiple matching

Read the information (1-3)
about three people and the
advertisements (A-D) for
volunteering positions. For each
person choose the volunteering
position that suits them best.
One position is extra.

[^Langton Travel won’t find you relaxing resorts where you can

work on your tan. But if you’d like to get to know a new culture
while working in the local community, we can help! At the
moment, we are currently accepting applications for a one-month
volunteer position at an orphanage in China. The position comes
with free travel expenses.

LlO Steve
When I was young, I really wanted to
become a vet but, unfortunately, 1 didn’t get
good enough exam results. I still try to help
animals in any way I can,
though. I have a long
history of volunteering j
for animal shelters and
I'm always willing to help
worthy animal charities

[b1 Furry Friend Clinic gives medical care to lost or abandoned pets

in the city area. We depend entirely on donations to keep our
services running - so that means our staff work largely for free.
Are you qualified in animal care? If so, we’d love you to help us
out. Please contact 01-4232232 for more information.

[cl Every year, the Rain Mountain Sanctuary in Kenya takes in

hundreds of orphan monkeys. But we need your help! We’re
looking for volunteers from around the world to raise money for
our organisation in their local communities. Please visit our
website and download our fundraising information pack today.

- just as long as it
doesn't involve
much travel.

7

Г2Т~1 Karen

Гр~ Forest Friends is looking for volunteers to take part in our

weekend tree-planting days this spring. As our city has
expanded, thousands of trees have been cut down. For too
long, this issue has been ignored. But now it’s time to act!
People of any age can join, and we will supply all the
necessary equipment.

J

I’m in my final year of school at the
moment, but next year, I don’t

want to enter university straight
away. Instead, I’d love to

volunteer abroad for a year and

Use of English
[Text completion {

KJ

I 1 ’

work with underprivileged
children. I don’t have a lot of

money, though, so I would
need some help to pay for

my flights.

2 Read the text. Complete the gaps (1-5) by using a word
from the box in the correct form. There is one extra word
that you don't need.

forget two nation integrate aware elect

Гэ~П Helen
I work as an office assistant and spend
most of my time behind a
desk, so I’m interested in a J

volunteering position that’s
a little more active. I’m
very busy at work, though,
so I can’t commit to a
position that involves travel
or takes up too much 4^
of my free time. Л

r
r

r

r
r
r

The European Union is an economic community and
although it has a flag and a(n) 1) anthem, it is
not a nation state. The fact that not many people vote in
the European 2).......
union. However, 3)
number of reasons.

shows that it is not a political
.... is very important for a

Firstly, it reduces the risk of war. 4) it
promotes economic growth and thirdly, political
integration protects democracy. Unfortunately, the
protection of democracy has been 5)
rush to remove trade barriers.

in the

134

1
1 Sentence completion J [Sentence transformationsj

TUDY SKILLS

In this task the words in brackets are usually verbs or
adjectives. They appear in their root form. Think about
which tense the verbs should be in or whether it
should be a passive or active sentence. Adjectives
often need to be changed to their comparative or
superlative form.

3 Complete the second sentence using the
words in brackets so that it is grammatically
correct. Do not change the order of the
words given. Use up to four words to
complete each sentence.

I 1

2

3

4

5

The charity (have/do) a study into child
poverty and the results are shocking.
The charity...
a study into child poverty and the results
are shocking.

It’s a humanitarian organisation that (be/
establish) the 1940s.
It’s a humanitarian organisation that
...the 1940s.

I think this (be/polluted) city I’ve ever
visited.
I think this ..
city I’ve ever visited.

Peter (have/volunteer) for various charities
since he was 18.
Peter..
for various charities since he was 18.

Nobody in the class (be/dedicate) to
volunteer work than Brian.
Nobody in the class
.................... to volunteer work than Brian.

4 Complete the second sentence so that it
means the same as the first. Use the word
in bold.

1

2

3

It’s illegal to drop litter in the park. (MUST)
You ...
litter in the park.

He asked Tony to help him plan the
event. (HAD)
He..
him plan the event.

Jenny is organising a visit to the museum.
(BEING)
A visit to the museum

4

5

..by Jenny.

You should take part in the fundraising
day. (WERE)
If I ..
part in the fundraising day.

It’s possible that he’ll be back by Sunday.
(MAY)
He by Sunday.

Writing^
Writing Bank 1

5 Read the rubric, then do the task.

Your school is organising a fundraising day. Write
an email to your English-speaking friend (50-100
words). In your email:
• explain the reason for the event.
• describe what you will do.
• ask if your friend has participated in a similar event.

Workbook p. 73

GOOD/ acimiff jjj

prog'®’’

can do these in English

I • talk about global issues, environmental or
social [

• talk about the education system in my
country []

• present problems & suggest solutions [

• write an essay suggesting solutions to
problems [

and I can do these tasks

• T/F statements (listening) QZ]

• multiple choice (reading)
• responding to situations

(speaking) []
• multiple matching (reading) [2Z3

• text completion (use of English)□

• sentence completion
(use of English) [|

• sentence
transformations (use of
English) []

• writing (an email) | [

5

136<

Unit 8
What's in this unit?

► Topics:
► Vocabulary:

к Grammar:

Reading:
► Listening:
► Speaking:

► Writing:
► Culture:
► CLIL:
> Skills;

2

•ft;

■LI
Culture

depths of the Black Sea?
Welcome to the world of
underwater painting...

Some people travel to far-off
places to paint beautiful scenery.

But how about plunging info the
1

I
.1

Culture, Art
cultural events, venues S activities,
mass media: newspapers,
magazines & cinema, word
formation. TV programmes/
theatre, phrasal verbs, prepositions
direct/reported speech - reported
statements, reported questions,
reported commands/requests,
clauses of purpose/reason/result
an article
a dialogue, monologues
booking tickets for an event,
responding to situations
a formal email of complaint
Musical instruments across America
(Art & Design) Op Art
listening (T/F statements, matching
exchanges, multiple choice),
reading (multiple matching,
matching headings to paragraphs),
speaking (dialogue completion),
use of English (text completion,
sentence completion),
writing (an email)

Reading
Which of these materials
are used to paint an oil
painting: a canvas, oil paints,
crayons, paintbrushes, a palette,
an easel, a sharpener? Check in
the Word List.

Look at the picture. What is
the person doing? What is
unusual about it? How do you
think he is doing it?

Listen and read to find
out.

Check these words

• plunge into •unique •art movement
• fascinated • underwater • capture
• hold his breath • sketching • beneath
• process • no doubt • thankhilly
• fully-trained • creativity • leading
• waterproof • canvas • oil-based • arise
• limited •airtank •surface
• go to such lengths •sensitive •accurately
• portray • erqjerience • earn a place

3

1

2

3

4

*

Read the text. For questions 1-4, choose the correct
option A, В or C.

Modern-day underwater artists
A can hold their breath for a long time.
В are experienced scuba divers.
C don't use any special equipment while painting.

What makes underwater painting different from regular
painting?
A the special canvas в the paints

i

C the method

Underwater artists must
A have a lot of patience. В be able to paint quickly.
C have a good eye for colour.

According to Oksana, what are the benefits of painting
underwater?
A It makes artists aware of the underwater world.
В It is a unique experience.
C It allows the artist to paint the scene in detail.

I t
о

•с

e

tf

л

5
е

This unique art movemenl began over 100 years ago

with the artist Walter Howlison Pritchard. As a student,
Walter became fascinated with the underwater world and
wanted to capture its beauty in his art. As such, he used

to hold his breath while sketching beneath the waves; a
process that no doubt took a lot of time and energy!
Thankfully though, with today’s modern technology,
underwater artists no longer have to hold their breath.
Instead, they are fully-trained scuba divers with all the

5

necessary equipment to relax and let their creativity flow! 10

Although hard to believe, the Ukraine has a national
school of underwater painting. Among its students is
one of the leading underwater painters in the world,
artist and diver Alexander Belozor. Apart from using a
special waterproof canvas, Alexander claims that 15
underwater painting is just like regular painting. The

oil-based paints which he uses are no different from

regular paints and the technique is the same. However,
certain difficulties arise.

For a start, the artists only have a limited amount of air 20
while they are painting. Their air tanks only allow them
to stay unden/vater for 40 minutes, so while painting is
usually a lengthy task, that is certainly not the case for

ал underwater artist! In fact, each painting generally
takes less than an hour to complete! On top of this, 25
being unden/vater makes it harder to see colour. In
particular, red paint may appear brown or even black!
As a result, the artists may surface to find their painting

6

7

Reading

Vocabulary
Complete the sentences. Use: plunged,
capture, hold, surface, portray, experienced,
earned, arose.

1 You need a flash to
a night scene with a camera.

2 The diver..........................
of the sea.

3 You need to be able to

into the depths

your breath when you swim underwater.

4 The artist described how he .
the world through his travels.

5 His innovative work.............. him
a place among the best artists in the world.

6 He was taught how to....................................
the figure accurately and expressively.

7 Lots of problems..............
the artist moved to Paris.

8 Deep sea divers must.....

when

slowly to give time to their bodies to
slowly adjust to pressure changes.

Match the words in bold to their synonyms.

• precise • exactly • thought of • insists
• allow • interested • restricted • under
• procedure •afew «do ‘best

Match the highlighted words to their
opposites.

looks different from how they imagined it!

So with these problems in mind, why then do these
painters go to such lengths for their art? Well, scuba­
artist Oksana Bilyk says that the human eye is more

• ugliness • ordinary • same • useless
• unusual • short • common

30
Speaking

sensitive to underwater colours than any camera. So in
order to accurately portray this world, you need to
experience it. Well, the results of their work are certainly 35
impressive and have even earned one of the artists

a place in the Guinness Book of World Records!

8 a) Tell the class five things that
impressed you from the text.

b) Creativity and originality are

-J
(■ "

important. Why? Write a short paragraph
expressing your opinion. Read it to the class.

4 Answer the questions in your own words.

1 How similar is regular painting to
underwater painting?

2 What makes underwater painting
difficult?

3 What makes this type of art unique?

9
Writing
licrj Collect information about Alexander

Belozor. Write a short biography about him.
Present it to the class.

e.Workbook p. 74 137

Vocabulary

Cultural events,
venues & activities 3 Fill in the verbs: decorate, design, draw, carve, illustrate,

paint, sculpt in their correct form.

1 a) Fill in: sings, exhibit, stars.
conducts, performs.

о 4 r
Leonardo DiCaprio 1) •

this glamorous remake.

in I
I

1

2

3

4

5

Wesley asked me to

Mr Smith.....................

Max can......................

......................his portrait.

theatre costumes for a living,

statues from metal or stone.

Fran employed an artist to her new book.

When John finished making the wooden jewellery box,
he his initials on the top of the lid.

® The Magic Flute
Soprano Aleksandra Kurzak
2) highlights

from Mozart’s comic
masterpiece.

[
c Henry V 4

Jude Law 3)
the title role [

in Shakespeare's classic play. I
I

f
Rast Night of the Proms

Female maestro Marin

6 Claire spends Sundays in the park
sketches of the plants there.

7 The Taj Mahal is
stones.

with a variety of precious

Mass media: Newspapers, Magazines & Cinema
a) Match the sentences to the newspaper/magazine
sections: reviews, advice column, classified ads, front page,
health, weather, obituary. TV guide, sports, finance.

1

2

3

Temperatures will drop to -5°C overnight.....................

Why don't you ask your parents if you can get a part­
timejob?

Fast and Furious 6: The sixth film is really spectacular!

Alsop 4)......................
year’s concert.

this
4 The famous film director died yesterday aged 75.

О Art Twelve artists 5).................
photos and paintings of
London's River Thames.

5

6

7

Racing bike for sale. Brand-new - unwanted gift...........

Helicopter crashes killing all on board..........................

Banks cut interest rates to boost economic growth.

2

138

b) Match the adverts (A-E)
from Ex. 1a to the venues.

8

9

10

Green tea helps arthritis sufferers.................

Home team scores victory!.............................

Don’t miss the last episode on Channel 4!
1

2

3

4

5

theatre

concert hall

opera house

art gallery

cinema

List the words: photography,
theatre, film, sculpture, painting,
drawing, music, carving, pottery,
dance, engraving under the
headings below.

Visual arts

photography

Performing arts

theatre

Which is/are your favourite art
form(s)?

b) Which sentences are headlines? Why?

a) Listen and match four people to their favourite
newspaper/magazine section. One section is extra.

A

В

C

D

E

sports

health

financial

TV guide

advice column

Speaker 1

Speaker 2

Speaker 3

Speaker 4

b) Complete the sentences about you.

1 I never read the classified ads section. I find it boring.

2 I sometimes read ..

3 I read regularly.

6 Fill in: broadsheet, weekly, tabloid, circulation,
headline, online, glossy, daily, articles. a

TV programmes/Theatre
Choose the correct word. Check in the Word

List.
fr

People who like to read serious news on a 1

1) basis usually read a 2)

newspaper. The main story of the day is given

under a 3) on the front page and the 2

rest of the paper is divided into sections. If you

prefer reading gossip about the lives of the rich and
3

famous, then a 4) is for you. Magazines 4
are publications which appeal to readers with

specialised interests, featuring 5)..........

fashion, for example. They often have 6)

about 5

Tom is a talented playwright/screenwriter
whose work is frequently produced at the
National Theatre.

At the end of the play, the audience/cast
broke into a loud applause/soundtrack.

When the actor stepped onto the stalls/
stage, the crowd went wild.

The producer/director told the actors to
speak more softly.

The curator/usher showed us down the
aisle/corridor to our seats.

covers and have a 7)

monthly 8).................

...............or sometimes |

, Nowadays, many of

these publications can be read 9) □ Phrasal verbs (related to media/art)
Choose the correct word. Check in the Word

List.

A 1

7
Word formation
Complete the gaps with the word
that derives from the words in
bold.

2

3

► < -

UK cinemas are releasing the
1^1)............................(LATE) in the
'^•1 Iron Man series on 25th April. All
KV the films are based on the Marvel

Comics stories and the third film
doesn't 2)......................

10

4

5

James took on/out a subscription to a
motoring magazine.

Helen is thinking of signing down/up for
pottery classes.

Sally is bringing round/out her new book
next autumn.

The new art exhibition at the Tate has
really pulled in/at the crowds!

This newspaper comes out/in every
Sunday.

Prepositions
Fill in: from, in (x2). at, by, until, to, of.

V'

5)

(APPOINT). It wasn't filmed in 3D
but there is a 3)..................

(CONVERT) version for 3D addicts!
Robert Downey Jr. stars as Tony

к Stark and Ben Kingsley plays The
1^ Mandarin. The exciting

4) (MUSIC)
score was composed by the
....... (TALENT) Brian Tyler.

Although Shane Black, who directed
the film, is not that well-known, he

did an 6) (AMAZE)
great job in bringing the

characters to life!

At the Sign of the Sugared Plum, 1).................Mary I

Hooper, is set 2).................London in 1665. Country
girl Hannah goes 3}................ the city to work in her
sister's sweetshop. Business is doing well 4)..............
the Plague takes hold of London, bringing disease and
death. As the horror increases, the girls realise they
must escape 5).
opportunity. 7)

the city 6) the first
addition to its interesting

plot, Mary Hooper's excellent research into this period

8) London’s history makes the novel a
fascinating read.

11 (writing') Write a short review of a book

you enjoyed reading. Present it to the class.

e► Workbook p. 75

I

139

■сН Grammar in use

Direct/Reported speech - Reported statements

The only time I feel aliveSiu/

is when Tm painting.

Direct speech is the actual words someone said.

Reported speech is the exact meaning of what
someone said but not the actual words.

VtHteni DIRECT SPEECH
“I like cartoons,"

/

i
')

It took me four years to
paint like Raphael, but a lifetime

to paint like a child.

It has bothered
me all my life that I don't paint

like everybody else.

'■iti

she said.
"I'm waiting at the
park," he said.

"It closed down,"
she said.

"I've seen The Great
Gatsby." Alex said.

"I'll email you the
details," Jenny
said to me.

"I can't afford it,"
she said to him.

___REPORTED SPEECH
She said (that) she liked
cartoons.
He said (that) he was
waiting at the park.
She said (that) it had
closed down.
Alex said (that) he had
seen The Great Gatsby.

Jenny told me (that) she
would email me the
details.
She told him (that) she
couldn't afford it.

^se^^^GR^

1 a) How do tenses and pronouns in English
change from direct to reported speech?
Which verbs are used to introduce reported
statements in English? Is it the same in your
language?

b) Report the quotations.

г Fill in said or to/d.

4 Study the examples and answer the questions. |

■ Reported questions
DIRECT SPEECH

"Did he come?" he
asked._______________

"Who wrote the
script?" he asked me.

REPORTED SPEECH
He asked if/whether

he had come.________
He asked me who had
written the script,
^see pp. GR13-GR14

1

2

3

4

5

He ...

They

Anna

Greg

We ..

he wanted to watch the film.

... us there were no tickets left.

.. to me that she liked the plot.

.. that he had seen the painter,

them to wait for us.

1

2
3

Which verb is used to introduce reported
questions?

When do we use if in reported questions?

How do the tenses change from direct to
reported questions?

5 Rewrite the questions in reported speech.

3 Read the theory box then write the
sentences in reported speech.

1

2

3

4

5

6

140

"I watched TV last night," Tom said.

“I’m listening to the radio,” Mum told me.

"I have read this book seven times,” said
Laura.

"I was buying a newspaper when you
called me," Tim told me.

“I’ll lend you the DVD sometime," she said
to me.

“I’m tired of watching TV,” he said.

1

2

3

4

“Do you like the plot?” she asked Karen.

“Have you read this book?" Paul asked Ann.

“When will you see the film?” she asked me.

“Which actor played Tony Stark?” he asked.

Reported commands/requests
DIRECT SPEECH

"Turn up the volume,
please," he said to me.

"Don't turn off the TV,
please," she said to me.

REPORTED SPEECH
He told me to turn
up the volume.
She asked me not to
turn off the TV.

see p. GR14

6 Read the theory box. How do verb forms
change from direct to reported commands/
requests? Then change the sentences into
reported speech.

9

1

2

3

4

5

"Close the door,” he said to me.

“Don’t lose the tickets,” Lisa said to Kate.

“Call the museum,” Paul said to Dave.

“Don’t talk in the cinema,” Mum said to us.

“Don’t be late,” he said to Evan.

7 (SPEAKING) Work in groups of three.

Student Д.- You saw a new film last week.
Student B: Ask A about the film.
Student C Report the dialogue to the class.

SB: Which film did you see at the cinema?
SA: I saw
SC: В asked A which film he had seen at the

cinema....

10

Clauses
Clauses of purpose

• We left early to be there on time.
• The channel conducted a survey so as to/in

order to evaluate viewers' preferences.
(formal)

• They will install big screens so that everyone
can see the speaker.

• Take your ID card in case they ask for it.
• Me finished his presentation 10 minutes early

so that people could ask their questions.

Clauses of reason
• She went to London because she wanted to

visit the National Portrait Gallery.
• As/Since he was interested in painting, he

Joined the art club.
• His beautiful paintings were the reason why

Van Gogh became famous.

_______________ Clauses of result_______________
• The exhibition is so original that it has

received outstanding reviews.
• It's such a great opera that I've seen it twice.
• She writes such interesting books that I've

bought them all.
• The play has a famous cast. As a result,

hundreds of people have seen it.

11

see p. GR14

Choose the correct item.

1

2

3

4

5

6

The film was such/so good that Marie
saw it five times.

I lent Beth a book so that/in case she
could read it on the train.

Picasso is the reason because/ why Sam
decided to become a painter.

They are such/so talented artists that
they’re sure to become famous.

Since/Why I’m going to the cinema, I’ll
book our tickets for Monday night.

It was such/so a boring film that James
fell asleep.

Join the sentences below using the words in

brackets.

1

2

3

4

She joined the drama club. She wanted to
improve her performance, (because)

They bought the building. They wanted to
convert it into a museum, (in order to)

The film was really good. I bought the
book, (such a ... that)

They waited outside the gallery. They
wanted to see the sculptor, (so as to)

Sentence transformations
Complete the second sentence so that it
means the same as the first, using the word
in bold. Use two to five words.

1 Ryan had already seen the film, so he
didn’t come with us. (SINCE)
Ryan didn’t come with us

the film.

2 She wanted to go to the exhibition
because she knew the artist. (WHY)
The go to the

3

4

exhibition was that she knew the artist.

I laughed a lot because the characters in
the play were very funny. (SUCH)
The play had..
I laughed a lot.

I’ll save my poems on a CD. My computer
might crash. (CASE)
I’ll save my poems on a CD

8 Read the theory box. How are clauses of
purpose/reason/result introduced? Which
tenses are used after in easel What goes
after so/such?

12

crashes.

(writing) Write six sentences containing

grammar forms presented in this lesson.

g Workbook pp. 141

Across Cultures
I. Skills Work 7

1
Reading
Complete the spidergram using the musical
instruments in the list. Check in your
dictionary.

• trumpet • guitar • flute • piano
• xylophone • triangle • drum • accordion
• clarinet • saxophone • violin • harp
• trombone

INSTRUMENTS

3

■4 Listen to the sounds. Which five
musical instruments can you hear?

Look at the musical instruments in the
pictures. What type of instrument is each?
Which country is each from?

Listen and read to find out.

4 Read the texts. Which musical instrument
(A, В or C):

' Check these wonis\

• reflect • folk music • round • metal string
• gathering • influence • basic • buffalo • deer • skin
• stretch • form a circle • strike • covered mallet
• beat • spiritual meaning • rattle • coconut • seed
• fit with • feathered • handle • hula dancing
• shake • rattling • gracefully • swoy • hip

requires several people to play
in harmony?

had an effect on other types
of music?

is used in traditional shows?

is made from an animal organ?

is made from a fruit?

Ш
2
У

4
У

(Musical Instruments
across America

Music is an important part of every culture. It brings people together through song and dance.
In America there are various musical instruments that reflect the American way of life.

Let’s take a look at some of them!

The Banjo

142

The banjo is a traditional instrument of African

American folk music. It has got a round body with a

long neck and metal strings. In the early 1800s the

banjo was often played at African American gatherings

where people would dance, sing and tell stories. It

soon became a popular instrument all over America.

The banjo influenced the development of American folk,

country and jazz music.

The Powwow Drum

.< гI.

в к

A powwow drum is one of the oldest and most basic instruments in Native

American music. It is large and made from carved wood, with buffalo, deer or

cow skin stretched on top. Several men form a circle and strike the drum
together with covered mallets. The men sing along to the beat of the drum. E

The songs are in Native American languages and have great spiritual meaning, i

siiirul
I

5 Answer the questions. 7
1

2

How is the banjo similar to the ‘uli'uli?

How does the powwow drum differ from

Match the words in bold in the texts to
their opposites: awkwardly, newest, short,
modern, unpopular.

the banjo?

3 Why is music an important part of 8

6

every culture according to the writer? Do
you agree with it? Why? Why not?

Say or tell. Fill in the gaps. Check in your
dictionaries.

Vocabulary
Complete the sentences. Use: brings, reflect,
influence, shake, swaying.

1
3
5
7

a story; 2...
a lie; 4........
to myself; 6
much; 8.....

goodbye; 10

.... your name:
the difference:
........ someone
.. the truth; 9 ..

one from another

1 The instruments of various cultures
... their ways of life.

2

3

4

Different musical traditions.....
others in the course of history.

Look at those dancers..............
from left to right, right to left!

When you.......................................

5

this rattle,

9

it makes a lot of noise!

Music is one of the most important tools
that people together.

Speaking
Choose one text again and make notes
under the headings: NAME - TYPE -
DESCRIPTION - WHEN PLAYED. Use your
notes to present the instrument to the
class.

Listening
Listen to an advert and complete the

gaps with the correct word.

V

I The ‘Uli‘Uli C

The 'uli‘uli is one of the most popular

instruments used in Hawaiian music. It is a

beautiful rattle made from a coconut filled with

seeds and fitted with a feathered handle. Men

and women play the ‘uli'uli in traditional hula

dancing performances. Dancers hold them and

shake them to create a rattling sound while

gracehilly swaying their hips from side to side.

The concert is at

Both students and

can attend.

All music is written by

Types of music: contemporary, classical, jazz
and 1_4] J
Snacks and drinks in

I5|

11

1

].

]

Writing
|ICT| Collect information about traditional

musical instruments in your country or in
other countries. Write a short text about
them describing how they are similar/
different. Present them to the class.

143

Listening skills

1
Multiple choice
a) Read the rubric, then read the questions
and possible answers. Underline the key
wordsZphrases.

You are going to hear two recordings twice.
Questions 1 -3 refer to recording 1, while
questions 4-6 refer to recording 2. Answer
the questions according to what you hear by
circling the appropriate letter {A, В or C).

1
Recording 1
Why does the customer complain to the
manager?
A

В
c

The author never arrived at the
bookshop.
The author left the bookshop early.
The customer was last in the queue.

Multiple matching
япЛ a) Read the rubric and the statements
(A-E). Then do the task.

You are going to hear four people talking
about problems they had. Match the
statements (A-E) to the speakers (1-4). There
is one extra statement.

A

В

Something got in our way.

The seats weren’t close enough to the

c

D

E

stage.

There wasn’t enough
space.

Some of the equipment
was faulty.

More staff were needed.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

2 Which is true about Tom?
A He likes Jessie Harrington’s books.
В He wrote to ask Jessie for an autograph.
C He's easily disappointed.

3 At the end of the conversation, the
manager
A accepts that he has made a mistake.
В regrets that there is nothing he can do.
C offers the customer a free gift.

4
Recording 2
As a teenager, Jane Austen
A published several poems.
В disliked living in a small village.
C began to develop her talents.

b) Have you ever had a similar problem?
Narrate it to the class.

Intonation:
question tags see p. GR14

We use affirmative question tags after negative
sentences to ask for information. He isn’t at home, is he?
We use negative question tags after affirmative
sentences to confirm information. It's beautiful, isn’t it?
We use rising intonation when we aren't sure of the
answer. '—<
The programme's on at ten o'clock, isn't it? (expect an
answer)
We use falling intonation when we are sure of the
answer.
John reads The Times, doesn't he? (not expect an answer)

S Two of Jane Austen’s works
A were never finished.
В had unexpected endings.
C had a different style to her other novels.

6

3

The speaker is talking about
1

Complete the gaps with the questions tags.
Listen and choose the correct box.
Listen and repeat.

It’s an amazing film,
______________2

A

в
c

what English society was like in the 19th
century.
how an author’s writing career developed,
how today’s novelists compare with
Jane Austen.

b) Do the listening task.

c) Tell your partner three things you have
learnt about Jane Austen.

2

3

He doesn’t like that
sculpture....................

She’s booked the
tickets.........................

9

?

4

5

The reviews of the book
were poor.............................

We can go to the gallery,
________2

6 You didn’t buy that expensive
painting, ?

144 g Workbook p. 78

Speaking skills к
8

D
Everyday English
Booking tickets for an event

Look at the picture and read the first
exchange in the dialogue. What is the
dialogue about? Read through and check.

3

4

Replace the underlined phrases in the
dialogue with phrases from the language
box.

Requesting
availability

____________ J
• Have you got

any seats
(available)
for...?

• Can I have
two tickets
for/reserve
seats for...?

Stating availability

• There are/We’ve got (two)
seats ...

• (Two) seats are available ...
• There’s nothing available for...
• Tickets are sold out.
• They’re in the front row/close

to the stage/at the back of the
auditorium, etc.

Take roles. Use phrases from the language
box to act out a dialogue similar to the one
in Ex. 1.

Woman:

Clerk:

Hello. I’d like two tickets for this
evening’s Beethoven concert,
please.
I’m sorry. The concert is fully
booked for tonight and tomorrow.
The 1) available booking Is

Student A: You and your cousin want to see
the latest Star Trek film. You are at the
cinema box office trying to book tickets.

Student B: You are the ticket clerk at the
box office. Help Student A to book tickets.

Woman:
for Monday evening.
Can I make a booking for next

Clerk:
Friday, then?
Certainly. 2). you prefer the

Woman:
Clerk:

Woman:
Clerk:

stalls or the balcony?
How much are the tickets?
Tickets for the stalls cost £25
each. For the balcony, they’re £15.
The stalls please.
Let me see ... We’ve got two

ДГа1 a) Listen to someone asking for

directions. Draw the route on the map.

1

Woman:

seats in Row 4, right 3)
the aisle.
That’s perfect!

to

A' I Л ' Il iln'
si
да
g оI

I Ж

гмАШ:$ттг]
1

*

e0 Ю1
2

I
I
I

a) Read the dialogue. Fill in each gap (1-3)
with the correct option (A, В or C). I1

s
1
2
3

A early
A
A

Will
next

В earlier
В Would
В opposite

C
C
c

earliest
Should
near

1 FswopiPtf/c]
U)
I

m Q r nw№ I

b) Listen and check. Take roles and
read the dialogue aloud. b) In pairs ask for and give directions using

the map in Ex. Sa.

g Workbook pp. 79, VB8 145

Writing A formal email of complaint

1
Rubric analysis
Read the rubric and look at the
underlined words. Complete
the sentences.

From: Andy Hartnell
To: The Concert Hall Manager
Subject: Complaint

You recently attended a classical
concert and were dissatisfied with
the performance. Write a formal
email to the concert hall manager
(50-100 words). In your email:
• complain about the quality of

the performance.
• describe the problems you

experienced.
• ask for some form of

compensation.

Dear Sir/Madam,

I am writing 1) say how disappointed we were

1 You are going to write a(n)

2 The style should be

3 The event you are going to
write about is

4 The reason you’re writing is

2) the quality of the performance we attended last
night. The event was very poorly organised.

, the concert did not start 4)
advertised to commence 5)
started 10:00 pm. 6)
home 7)

time. It was
9:00 pm. However, it

a result, we missed the last train

had to take a taxi.
► Secondly, there was no ventilation 8)

Although 9)
10)

the venue.
was very hot inside, there was not

air conditioning system.

For all these reasons, I insist 11)
price of our tickets, I look forward 12)
Yours faithfully,
Adam Hartnell

Linkers: concession g

a full refund of the
your response.

see p. GR14

5
4

The person you are writing to
is..

Model analysis
Read the model. Fill in the
missing words. Why does the
writer sign off using Yours
faithfully?

a) Read the model again.
Which paragraph:

states the action the
writer expects to be
taken?

gives details of the
second complaint?

states the reason for
writing?

gives details of the
first complaint?

a) Study the examples. When do we use a comma to
separate the concession clause from the main clause?

2

Although we left early, we got stuck in traffic, (although/even
though Ч- clause)
We got stuck in traffic despite leaving early, (despite/in spite of
■+• noun/-ing form)
Despite the fact that we left early, we got stuck in traffic.
(despite/in spite of the fact that ч- clause)

b) Use the linkers in brackets to Join the sentences.

3 1

2

Ш 3m 4m
5

The cinema was air-conditioned. It was still very hot.
(although)

We arrived on time for the event. We had to wait half
an hour for it to start, (in spite of)

I asked the steward for another seat. He completely
ignored me. (even though)

We were told the play was fully booked. We had
already booked tickets, (in spite of the fact that)

We followed the online instructions. The computer
didn’t accept the booking, (despite)

146

b) Find examples of formal
style in the email {full verb
forms, longer sentences, formal
linkers).

5 a) What tone is the email in Ex. 2 written in? Check in
the Useful Language box.

b) Use phrases from the Useful Language box to rewrite
paragraphs A and D using a different tone.

6 a) Read the following extracts and say which are
beginnings (B) and which are endings (E).

И 1^1 I am writing to complain about the difficulty we had in

registering to attend the event, mild toneш I demand a full refund.

I 3 I ~11 would appreciate it if the price of my ticket could

be refunded..........................

arn writing to inform you that I was absolutely

horrified at the rudeness of the staff in your theatre

box office...

b) What tone has the writer used in each: mitd7 or strong?

7

Formal style
Replace the informal phrases in the extract with the
phrases in the list.

• I feel I am entitled to • I look forward to a prompt reply
• a written apology • As you can imagine • a full refund
• I am extremely upset

1) I’m sure you’ll realise 2} I’m really annoyed. 3) I think I
should get 4) all my money back, in addition to S) a big
“sorry” from the local manager. 6) Write back soon.

/■

8

Writing
a) Read the rubric and underline the key words.

You recently saw a performance with your class, but you
were dissatisfied with it. As the head of the student
committee write an email to the theatre manager (50-100
words). In your email:
• state your dissatisfaction
• explain what was wrong with the performance.
• state what you expect the manager to do.

Listening for ideas
b) Listen to Peter talking to a friend of his about a

play he attended. Make notes under the headings: event -
title - time - place - complaints - action to be taken.

9 Use ideas from Ex. 8a to complete your email. Use language
from the Useful Language box and follow the plan.

Useful Language

Opening remarks (mild tone)
• I am writing in connection with .../to

complain about...
• I would like to draw your attention to ...
Closing remarks (mild tone)
• I feel I am entitled to a free ticket for

another show, production etc/a refund.
• I look forward to hearing from you shortly.
Opening remarks (strong tone)
• I am writing to say how disgusted/

disappointed etc I am with ...
• I wish to inform you that the ... was

totally unacceptable/disgraceful etc.
Closing remarks (strong tone)
• I insist on/demand a ticket for another

show, production etc/a full refund.
• I look forward to receiving an explanation.
• I will take the matter further if necessary.

Plan
i Dear Sir/Madam,

(Para 1)

(Para 2)
(РагаЗ)
(Para 4)

opening remarks: reason for
writing__________________
details of first complaint
details of second complaint
closing remarks: request for
action to be taken

I Yours faithfully,
[(your full name)

Dear Sir/Madam,

I am writing

Firstly.......Despite........

Secondly,.... It was

For these reasons,I feel I am ...
I look forward

Yours faithfully,

Checklist
When you finish your email, check it for these:

• Have you used a consistent tone?

• Have you separated your ideas into

paragraphs?

• grammar/spelling mistakes

• Have you used a formal style?

• Have you used some linkers of concession?

5► Workbook p. 80 147

1

2

3

4

5

6

148 g

CLIL

Art & Design

a) The painting shows wavy
stripes. Stare at it for a few
moments. Can you see the
stripes moving?

b) The painting is an example
of Op Art. What do you think
it is? When did it start?

Listen and read to find
out.

Read the text and answer the
questions.

1

2

3

4

5

6

What is Op Art?

Where did it start?

How did it start?

Where did it get its name
from?

Who are some Op artists?

What characterises Riley’s
paintings?

What do you think
made this art movement
popular?

Match the words in bold to
their synonyms.

• presented • stayed
• typical • mess • move
• took place • concentrate
• moving

How are these words related
to Op Art? Tell the class.

• New York
• Arnold Schmidt and Julian

Stanczak
• Optical Paintings
• Bridget Riley
• album covers

jlCTl In groups of four collect

more information about Op
Art. Prepare a presentation
for the class.

.Workbook p. 81

Op Art is the art movement that plays with the way we see
things.

The Op Art movement began in the early 1960s, and its centre
was New York. Artists such as Arnold Schmidt and Julian
Stanczak began to study optical illusions to discover how they
worked. They used those techniques to create paintings that
played tricks on the eyes. A journalist for Time magazine first
used ‘Op Art’ to describe the pieces in Stanczak’s 1964 exhibition
Optical Paintings and the name stuck.

The 1965 exhibition ‘The Responsive Eye’, which was held in the
Museum of Modern Art in New York, made Op Art world-famous.
It featured many artists, including Ellsworth Kelly, Victor Vasarely
and the British artist Bridget Riley. Her paintings are for many
classic Op Art. Mainly black and white, they won’t let the viewer
focus on them. When they try, they seem to slide away from their
gaze. Turning, bending and shifting, they never stay still.

The exhibition was very popular with the public. They said the
paintings produced strong feelings such as confusion and
shock. Op Art was soon everywhere - on everything from
clothing to album covers - and the effects were widely used on
TV and in the cinema in the sixties.

Check these wordsi

• art movement • optical illusion • play tricks
• exhibition • stick • feature • focus • slide away
• gaze • bend • shift • confusion • dizziness

Progress Check

Vocabulary
Fili in: ads, column, tabloid, guide, headlines. 5

Grammar
Rewrite the sentences in reported speech.

1

2

I don’t usually read the newspaper - I
just glance at the...........................

Why don’t you check the classified

1

2

3 The

to find a part-time job?

,, newspapers aiways contain 3

"Turn the TV off!” Mum told me.

“When does the film start?” Joe asked me.

“The show will open next week,” she said.

4

a lot of gossip about famous people.

Can you pass me the TV..................so 4 “Don’t touch the exhibits,” Dad said to us.

5

2

that I can see what’s on tonight.

Maybe you should write to the advice
...........................if you are having problems.

(5x4=20)
Choose the correct item.

1

2

3

4

5

6

They sculpted/carved their initials on the
tree.

The room was decorated/illustrated
with their children’s artwork.

My cousin plays/stars the main character
in Henry V.

He gave up acting to direct/design films.

I like to take walks and paint/draw
sketches of the countryside.

7

(5x4^20)

(4x3^12)

Write the correct question tag.

1

2

3

4

5

The effects were amazing,

He’ll join us later

Jude Law is a great actor

You didn’t reserve the tickets,

The show hasn’t started yet, .

9

9

9

9

9

(5x2=10)

Rewrite the sentences using the words in

brackets.

1 I didn’t go to the show. I was ill. (because)

3 Choose the correct item.

1

2

3

4

5

2

Cassie took oul/off a subscription to her
favourite magazine.

In/On addition to the ancient sculptures,
the museum also has a variety of other art.

My favourite author is bringing on/out a
new book in the autumn.

The story is set in/at London.

The film is based in/on a book.
(5x2=10)

3

4

It was an interesting exhibition. We went
to see it twice, (such an ... that)

Mark recorded the TV programme. He
didn’t want to miss it. (so as not to)

Amy was late. She missed the artist’s
interview, (so ... that)

(4x2=8)rs Total: 100

4
Everyday English
Fill in: How much are the tickets - Tickets are
sold out - Have you got any seats for next
weekend then - There are two seats available

Grammar in Focus

Put the words in brackets into the correct form,
choose the correct item or fill in the gaps.

1

2

3

4

A; Have you got any seats available?

B; I’m sorry..

A: ..

B: They’re £10 each.

A: Can I make a booking for two for
Tuesday?

B: Certainly..

A: I’m sorry the concert is sold out.

B; .. ?
(4x5=20)

Last week, 11) (ask) by my editor to
report on the art exhibition at the National Gallery.
Now, I'm a film critic and 2) because/as a result I;

3)...
I 4)

(not/know) a lot about art. In fact,
....... (never/even/be) to an art

li| exhibition before! But I was 5) surprised/
ji surprising to find that the exhibition consisted

h) paintings all with the same
Ui theme: film! I found it very interesting and I'm

certain you will enjoy 7) (see) it too.
149

J»

Skills
1
J

Listening
(T/F statements f

Preparing for the task
1 Read the statements (1-5) and match them

to the speakers' intentions (A-E).

{ Matching exchanges]

You are going to hear four statements.
For each statement choose the appropriate
response (A-E). There is one extra response
that does not match any of the statements.

I 1 I I On behalf of the gallery. I’d like to

express our gratitude for your donation.
I 2 I I We’d love you to come to the dinner

we’re hosting after the play.
I 3 [I For the entire month students get free

admission to the Rockford Gallery.
I 4 I I We are very sorry if we have caused you

any inconvenience.
I 5 I I Please mind your possessions while you

are visiting the museum.

A to apologise

В to invite

C to inform
D to give a warning

E to thank

4

A

В

C

D

E

For this afternoon’s showing or tonight’s?

I’m sure you’ll enjoy it.

I really liked it, actually.

Well, strange things have happened!

I think that was the director’s intention.

1 2 3 4

Reading
[Multiple matchingj

Preparing for the task
Read the text and choose the correct
answer to complete the sentences (1-3).

ягЯ You are going to hear a short talk.
Decide whether the sentences
(1-3) are true or false.

Audience members are asked to turn off their

mobile phones before entering the hall.

Please note that phones in silent mode can also

1

2

3

Laura Grainger is a full-time teacher.

The class is for people with
different skill levels.

The speaker Is advertising a class.

disturb the musicians, as can using your phone

to read and send text
members who insist

messages. Audience
. . on using their phones

during the performance may be
asked to leave. Thank you for

your co-operation.

1

2

3

The notice is written in a polite/rude/
chatty tone.

The notice was most likely written by the
manager of a music hall/a member of
the audience.

The purpose of the notice is to remind/
give a warning.

150

5 Match the sentences (A-E) to
the texts by writing the
appropriate letter (1-4). There
is one extra sentence that
does not match any of the
paragraphs.

Speaking

6

[Dialogue completion J

Preparing for the task
For questions 1-3 choose the statement (a or b) which

most likely comes before the response.

1
® It has too much electric guitar for

my taste, but the vocals are very
impressive.

2

I ht .1 iulZ""' и ------- - ------------------
(?) Grainger Gallery 21st May - From

3 pm there will be no access to the
second floor due to the installation
of a new exhibition. We apologise
for any inconvenience.

3

A; a Excuse me, when does the exhibition open?

b Which exhibition interests you most?

B: I’ll find out.

A; a I really enjoyed the book - thanks for
recommending it to me.

b The concert is free, but you need to book a seat.

B: You’re very welcomel

A; a What do you think of the painting?

b Are you interested in buying the painting?

B: It’s great.

(5) Frederick Johnson has played

the leading role in dozens of
plays on Radio Frampton. This
evening he makes his very first

stage appearance.

Shawm - 12th-17th century. This
ancient woodwind instrument was
very popular in Europe during the

Renaissance period.

STUDY Skills

It is helpful in this task to look at the responses (A-C) first and to come
up with a possible opening exchange for each of them. Then, look at
the first statement in the exchange and see if it is similar to any of
your guesses. This will help you complete the task.

7 Complete the exchanges (1-3) by choosing the appropriate

responses (A, В or C).

1 X: How was your trip?

Y:

A

В

С

D

E

This text gives a warning.

You can see this text in
a museum.

You can see this text in
a concert hall.

This text reviews
something.

You can see this text in
a theatre programme.

1 2 3 4

2

3

A

В

c

It’s interesting.

It was fantastic.

Oh, that’s awful.

X: We watched a film about Henry V.

Y: ...

X; Nothing special.

A What did you think of it?

В Was it good?

C Did you enjoy it?

X: What does your dad do?

Y: ..

A

В

C

I J[He’s on holiday.

He’s a director.

He’s here.

e.Workbook p. 82 151

152

Skills

Listening
[Multiple choice)

1

2

3

4

5

6

Reading
[Matching headings to paragraphs]

You will hear two A-E
recordings. Questions 1-3 refer
to recording 1 and questions
4-6 refer to recording 2.
Choose the correct answers
(A. В or C).

2 Read the text and choose the correct headings (A-E) for
each of the paragraphs (1-3). There are two extra
headings that do not match any of the paragraphs.

Recording 1
Before he became a film
director. Simon ...
A
В

c

was a theatre director.
was a professional theatre
actor.
did a course in theatre.

When he was working as a film
director, Simon ...
A

в
c

always wanted more free
time.
spent a lot of time on trips,
got into many arguments
with producers.

The interview takes place ...
A
В
c

on a radio show.
in front of a live audience,
on a TV show.

Recording 2
The sculpture that the speaker
describes shows someone ...
A performing in a concert.
В composing music.
C listening to music.

The sculpture was created for...
A a concert hall.
В a private home.
C an outdoor space.

The speaker is ...
A an auctioneer.
В a museum tour guide.
C a music teacher.

A

В

C

D

E

IT’S ALL IN THE DESCRIPTION

BUYING IDEAS

DEVELOPING DIFFERENT SKILLS

AN INVISIBLE MUSEUM

FROM DREAMS TO REALITY

MO A MUSEUM OF
NON-VISIBLE ART

THE ART YOU CAN’T SEE
Before a canvas is painted on or a piece of marble is sculpted,
great art always begins with an inspiring idea. But can a piece of
art simply be this idea?Ш
The Museum of Non-Visible Art (MONA) gathers together works
of art that don’t actually exist. Visitors don’t actually see physical
objects - in fact, they don't even enter a building. MONA is an
online museum and visitors to the site read cards that contain
descriptions of imagined pieces of art. Some of the cards are
even for sale, so that the buyer has the unique right to bring the
piece of art to life.m
Take, for example, ‘Impossible Diamond’ by Paul McCormick. On
the card, McCormick describes a diamond-shaped sculpture
made from 20,000 separate black diamonds. Each diamond
hangs from the ceiling by invisible threads that are just out of
reach of the viewer. McCormick claims that the piece symbolises
our modern obsession with wealth and beauty. Visitors to MONA
are required to imagine this piece of art without seeing it in real
life.m
MONA might sound like the most boring museum in the world -
after all, there are no physical objects to look at! But surprisingly,
the site is very popular. The aim of the museum is to remind us
about the importance of imagination in art and how the
imagination can free minds to come up with the impossible
pieces of art. MONA has convinced plenty of people that it's
worth supporting. In fact one woman paid $10,000 for one of the
non-visible pieces of art!

Use of English [Sentence completion]

[Text completion f
4

3 Read the text and complete the gaps (1-5)
with appropriate words from the box in the

correct form. One word is extra.

photo

impressive

wander

two

they

trip 1

Ф From: Jane Trimble

Q To: Thomas Madigan

• Subject: Greetings from London!

2

t

Hi Tom,

Hope you’re keeping well. We arrived here

last Sunday morning and since then, we

3

I Complete the second sentence using the

words in brackets so that it is grammatically
correct. Do not change the order of the
words given. Use up to four words to

complete each sentence.

The artist (sell/seven) his paintings so far today.
The artist..
his paintings so far today.

Henry is (less/talented) all the students in his
Art class.
Henry is..
all the students in his Art class.

This novel (be/write) in 1956.
This novel in 1956.

1) around the city and visiting its
many cultural attractions. It's my 2)...............
time in London, but my sister, Lisa, has
never been here before. That means I’ve had
to revisit some places from my previous trip
which can be a little boring. One sight that I
was delighted to return to, though, was the
Tate Modern. It’s Britain’s biggest museum
of modern art and includes works by Picasso
and Dali! But what we found 3) was
the building itself. The museum is located
inside an old power station! We took lots of

4) . Remind me to show 5)
to you when we get back.

See you soon,

Jane

il Cheeky»'

I
■L

prog'®“
lUr VERY GOOD//

Now I can do these in English

• talk about cultural events & venues
• write a biography of an artist I ~1
• talk about artistic activities EZZ]

• talk about mass media, TV [
• programmes & theatre I ~1

• write a short review of a book
• talk & write about musical instruments
• book tickets for an event I I
• write a formal letter of complaint]

4 Terry (fond/take) photographs whenever he
attends art exhibitions.
Terry photographs
whenever he attends art exhibitions.

5 Don’t worry, the film (not/start) by the time
you arrive at the cinema.
Don’t worry, the film..
by the time you arrive at the cinema.

Writing^,
Writing Bank 1

5 Read the rubric, then do the task.

Your school is organising an arts & crafts day. Write an
email to your friend from the USA who attends the
American school in Warsaw (50-100 words). In your email:
• invite him/her to the event.
• describe the programme of the day.
• give him/her directions how to find your school.

g Workbook p. 83

T*"

iCELLIHT ///
4-

and I can do these tasks
• T/F statements (listening) I I____
• matching exchanges (listening) Г I
• multiple matching (reading) I I
• dialogue completion (speaking) I I
• multiple choice (listening) EZZJ

]

• matching headings to paragraphs (reading)
• text completion (use of English) []

]

• sentence completion (use of English)
• writing (an email) []

Grammar Reference

Unit 1
Question words______________________________

We use the following question words to ask about
people, places, things, etc.
• People: who/whose Who is john? He's my uncle.

Whose pencil is this? It's Cathy's, (possession)
• Things; what/which What is your favourite sport?

Football, (unlimited choice) Which bag is yours? The
black one. (limited choice)

• Place: where Where is he from? He's from Poland.
• Time; when/how long (ago)/how often/what time

When does the train leave? At 10 pm.
How long does it take you to get to work? About an hour.
How often do you play tennis? Every week.
What time do you start school? At 8 am.

• Quantity: how much How much flour do we need for
the cake? Not much.

• Number: how many How many students are there in
your class? Thirty.

• Manner: how How are we getting to the city centre?
By bus.

• Reason; why Why is Kate so happy? It's her birthday
today.

• Age; how old How old is your brother? Twenty.

Prepositions of time_________________________

• We use prepositions of time (on, in, at) to say when
something happened, happens or will happen.

• of is used for time (at 4 o'clock), holidays (at
Christmas, at Easter, at the weekend) and in
expressions (at the moment, at present, at dawn, at
noon/at lunchtime, at night, at midnight).

• in is used for months fin july), seasons fin spring),
years (in 2013), centuries (in the 19th century),
and in expressions fin the morning/afternoon/
evening, in an hour, in a minute, in a week/few days/
month/year, in the night).

• on is used for days fon Saturday), dates (on 21 st
May), a specific part of a particular day fon Saturday
evening) and an adjective + day (on a hot day).

• We use in with names of cities fin Cracow), and
countries fin Poland).
Note: We do not use prepositions of time:
a) with the words today, tomorrow, tonight and

yesterday Mary isn't going to school tomorrow.
(NOT; en tomorrow.)

b) with the words this, last, next, every, all, some,
each, one and any She's flying to Cracow this
Friday (NOT: ©й this Friday)

GR1

a/an - some/any - (how) much/many -
a lot/lots of-a few/a little________________
• We use a/an with nouns when referring to an

unspecified thing. Cathy has got a bicycle. The
bicycle is red.

• We use 0 before singular countable nouns which
begin with a consonant sound (a book, a car). We
use on before singular countable nouns which
begin with a vowel sound (an umbrella, an hour).

• We don't use a/an with uncountable or plural
nouns. In these cases we use some (some orange
juice, some oranges).

• We use some in the affirmative with uncountable
nouns and plural countable nouns. Some can also
be used in the interrogative when making offers or
requests. There is some milk in the fridge. There are
some apples in the basket. Would you like some tea?

• We use any in interrogative and negative sentences
with uncountable nouns and plural countable
nouns. Any can also be used in affirmative sentences,
but there is a difference in meaning. Look at the
examples: Are there any cherries in the bowl? There
aren't any oranges in the fridge. You can pop in any
time. (= It doesn't matter what time.) You can take
any sweets you like. (= It doesn't matter which.)

• Much and many are usually used in negative or
interrogative sentences. Much is used with
uncountable nouns and many is used with
countable nouns. We don't have much milk. Are
there many chairs in the classroom?

• How much/many is used in interrogative sentences.
Much is used with uncountable nouns and many is
used with countable nouns. How much milk do we
want? How many tomatoes do we need?

• A lot/lots of are used with both plural countable and
uncountable nouns. They are normally used in
affirmative sentences. The of is omitted when a
lot/lots are not followed by a noun. We've got a lot
of/lots of food. There are a lot of students in the class.
Have you got many friends? Yes, I've got a lot/lots.

• A few means not many, but enough. It is used with
plural countable nouns. / have a few cherries. I can
make a cherry pie.

• A little means not much, but enough. It is used
with uncountable nouns. / hove a little flour. I can
make a cake.

• Note: few/little means hardly any, not enough and
can be used with very for emphasis. Few people like
this dish as it is very spicy. I've got very little time this
week. I'm busy at work.

Present simple_______________________________

Form: subject + verb
Use
We use the present simple for:
• permanent states, repeated actions and routines.

David works as an airline pilot, (permanent state) He
flies to Poland every weekend because of his job.
(routine/repeated action)

• general truths and laws of nature. IVofer boils at
100°C. (general truth/fact)

Grammar Reference

• timetables (trains, planes, etc) and programmes.
The plane to Cracow takes off at 5:30am. (timetable)

• sport commentaries, reviews and narration. He kicks
the ball and passes it to Beckham, (sport commentary)
Brad Pitt acts superbly in the film, (review) So, the
Queen tells him ... (narration)

Time words/phrases used with the present simple:
always, usually, etc., in the morning/afternoon/evening/
every day/week, etc. at night/the weekends, etc.

Present continuous___________________________

Form: subject -t- verb to be + main verb -ing
Use
We use the present continuous:
• for actions taking place now and for temporal

situations. Bight now she's looking at a holiday
brochure, (action at the time of speaking) He's
staying in Canada for a week, (temporary situation)

• for actions happening around the time of speaking.
We're taking an exam this week.

« with always when we want to express our irritation
at actions which happen too often. You're always
forgetting to pay the bills, (irritation)

• for actions we have already arranged to do in the near
future, esp. when we know the time and place. He's
flying back to the UK next week, (future arrangement)

• for changing or developing situations. More and
more forests are disappearing, (changing situation)

Time words/phrases used with the present
continuous: now, at the moment, these days, at
present, today, tonight, nowadays, etc.

Present simple vs Present continuous

Present continuousPresent simple
permanent states
and facts He works
at a law firm.

habits/routines She
goes to the cinema
every Saturday.

timetables The train
arrives at 10:00.

temporary situations She's
looking for a job these days.

actions happening at or around
the time of speaking A film crew
is recording the python right now.

fixed arrangements in the near
future He's flying to Spain tonight.

Adverbs of frequency________________________

• Adverbs of frequency can be used with the present
simple to show how often something happens.
He often goes logging in the park.
Some adverbs of frequency are:

always (100%) sometimes (25%)
usually (75%) rarely/seldom/hardly ever (5%)

never (0%)often (50%)

• Adverbs of frequency come before the main verb
but after the verb to be and auxiliary or modal
verbs such as do, can, must, etc. The adverbs
rarely, seldom and never have a negative meaning
and are never used with the word not. Mary is
often late for school. You must always behave
yourself at the office. I rarely finish work at 5:00.

• Adverbs of frequency go before the auxiliary verb in
short answers. Do you work long hours? No, I never do.

Stative verbs__________________________________

Stative verbs are verbs which do not normally have
continuous tenses because they describe a state rather
than an action. These include:
• verbs which express likes and dislikes: like, love,

hate, dislike, enjoy, prefer. Cathy likes her job.
• verbs of perception: believe, know, notice, remember,

forget, recognise, understand, realise, seem, think,
etc. I don't understand what the professor is saying.

• verbs of the senses; see, hear, smell, taste, look, sound.
We often use can or could with these verbs when we
refer to what we see, hear, etc at the moment of
speaking. Your perfume smells nice. John must be in the
office: I can hear him talking on the phone.

• Some Stative verbs have continuous tenses, but
there is a difference in meaning. Study the following
examples:
I think that's a great job. (believe)
/ am thinking of applying for a part-time job. (am
considering)
He looks stressed, (seems, appears)
Paul is looking for a job. (searching)
I see you're advertising for a new secretary, (perceive,
realise)
I am seeing some of the applicants later, (am meeting)
I hear you have a new job. (possess)
We're having dinner after work, (are having dinner­
idiom)

Relatives_______________________________________

The relative pronouns who/that, whose and which/that
and the relative adverbs where/when/why introduce
relative clauses.
• who/that/whose: people

which/that/whose: objects/animals
where: place
when: time
why: reason

• We use who/that to refer to people. The man who/
that is with john is a famous actor.

• We use which/that to refer to animals, objects or
ideas. This is the house which/that has got a huge
swimming pool.

• We use whose to show possession. It cannot be
omitted. That's the man whose father is a great
scientist.

GR2

Grammar Reference

• We do not use a relative pronoun with another
pronoun (/, you, he, him, etc) I know someone who is
a singer. (NOT: / know someone whobe is a singer.)

• who/which/that can be omitted when it is the
object of the relative clause; that is, when there is a
noun or subject pronoun between the relative
pronoun and the verb. I spoke to a man (who/that)
I had met before, (the relative pronoun is the object)
That's the book (which/that) I read last summer.

• who/which/that cannot be omitted if it is the
subject of the relative clause; that is, when there is
not a noun or a subject pronoun between the
relative pronoun and the verb. I know a man
who/that is a lawyer. The dog which/that ran away
is mine, (the relative pronoun is the subject)

• We use where to refer to places. Where is used after
nouns like place, house, street, town and country.
This is the place where I work.

• When is used to refer to time, usually after nouns
like time, period, moment, day and summer. It can
either be replaced by that or can be omitted. I'll
never forget the day (when/that) I first met him.

• Why is used to give reason, usually after the word
reason. It can either be replaced by that or can be
omitted. The reason (why/that) I can’t meet you
tonight is that I'm working overtime.

Defining/Non-defining relative clauses

• A defining relative clause gives necessary
information and is essential to the meaning of the
main sentence. We do not put the clause in
commas. The woman who moved next door to us is
very polite. (Which woman is polite? The one who
moved next door to us.)

• A non-defining relative clause gives extra
information and is not essential to the meaning of
the main sentence. The clause is put in commas.
We cannot use thof instead of who. Beth, who is my
best friend, is honest. (Beth is honest - the meaning
of the sentence is clear. Who is my best friend -
gives extra information.)

GR3

Comparative/Superlative____________________

Form
• With one-syllable and two-syllable adjectives, we

form the comparative by adding -er and the
superlative by adding -est.
short - shorter - the shortest
Note: For one-syllable adjectives ending in vowel +
consonant we double the consonant, thin -
thinner - the thinnest. For two syllable adjectives
ending in consonant + -y we drop -y and add -ier/
-iest. healthy - healthier - the healthiest

• With adjectives of more than two syllables, we form
the comparative with more and the superlative with
the most, helpful - more helpful - the most helpful

• With some two-syllable adjectives, such as friendly
clever, narrow, etc, we form the comparative/
superlative either with -er/-est or with more/the
most, friendly - friendlier - the friendliest or friendly-
more friendly - the most friendly

* We can use less in the comparative and the least in
the superlative as the opposite of more... than and
the most... . interesting - less interesting - the least
interesting

Irregular comparatives and superlatives
little - less - the least
many/much/a lot of-more - the most
good - better - the best
bad - worse - the worst
far - farther/further - the farthest/furthest

Use
• We use the comparative to compare one person,

animal, thing, place, etc with another.
We can use than with the comparative.
Mary has a bigger office than John.

• We use the superlative to compare one person,
animal, thing, etc, with two or more people,
animals, things, etc, in the same group.

• We use the ... of/in with the superlative. We use in
with the superlative when we talk about places.
He's the friendliest boy in the class. He's the tallest of
all. She has got the longest hair in the world. (NOT:
of the world)

Study the following examples:
• very + adjective/adverb He is very polite.
• much/a lot/far/a little/a bit + comparative form of

the adjective
She seems much better today than yesterday.

• (not) as + adjective + as
john is (not) as kind as Cathy.

Unit 2
Past simple vs Past continuous____________

Past simple
We use the past simple for:
• an action which happened at a stated or implied

time in the past, jonathan sprained his wrist two weeks
ago. (The time is stated. The action is complete.) He
couldn't write after that. (The time is implied.)

• actions which happened immediately one after
the other in the past. He got out of bed, had о
shower and left for work.

• for past habits or states which are now finished.
In such cases we can also use the expression used
to. People travelled/used to travel by carriage in the
old days.

Time words/phrases used with the past simple:
ago, yesterday, last week/month, etc.

Grammar Reference

Past continuous
We use the past continuous for:
• an action which was in progress at a stated time

in the past. We don't know when the action
started or finished. It was raining heavily at 9
o’clock last night. QNe don't know when the rain
started or when it stopped.)

♦ a past action which was in progress when
another action interrupted it. We use the past
continuous for the action in progress (longer
action) and the past simple for the action that
interrupted it (shorter action).
She was walking when she slipped on some ice.

• for two or more actions which were happening
at the same time in the past (simultaneous
actions). The ground was shaking while the people
were trying to find a way to get out of the building.

* to give background information in a story.
The sun was shining and the wind was blowing
when he set off for work.

Time words/phrases used with the past
continuous: while, when, as, all day/night/morning,
all day yesterday, etc.

Note: When/While/As + past continuous (longer action)
jason twisted his ankle while/when/as he was running
on the sand. When + past simple (shorter action). Sam
was writing a letter when the lights went out.

used to/would____________________________
Used to
• Used to has the same form in all persons, singular

and plural, and is followed by the infinitive.
• We form questions with the auxiliary did.

Did he use to work in the emergency services?

AFFIRMATIVE

NEGATIVE

INTERROGATIVE

SHORT
ANSWERS

I, You, He/She/lt, etc used to
exercise.______________________
I, You, He/She/lt, etc didn't use
to exercise.___________________
Did I, you, he/she/it, etc use to
exercise?
Yes, I, you, he/she/it, etc did.

No, I, you, he/she/it, etc didn't.

• VJe use used to to talk about past habits or things
that do not happen any more, jonathan used to
work as a volunteer for a rescue team. (Jonathan
doesn't work as a volunteer anymore.)

• We can use the past simple or used to to talk about
past habits with no difference in meaning.
He used to be a firefighter. He was a firefighter.

Note: We can't use used to for actions which
happened at a stated time in the past. She joined a
group of volcano fans last summer. (NOT: She used to
join a group of volcano fans.)

Would
We use would/used to for repeated actions or routines
in the past. We do not use would with stative verbs,
because they describe states and not actions.
We used to/would go camping by the river. (We don't
go camping anymore.) BUT I used to be a volunteer.
(NOT: I would-be a volunteer.)

Units
Present perfect_______________________________

Form: have/has + past participle
Use
We use the present perfect:
• for actions which happened at an unstated time

in the past. The exact time is not mentioned
because it is not important. We put more emphasis
on the action, jake has finished school. (When did
he finish school? We don't mention the exact time
because it is not important.)

• for actions which started in the past and
continue in the present, especially with stative
verbs such as be, have, like, know, etc. She has
been a teacher at this school since 2004. (She started
working in this school in 2004 and she is still
working here.)

• for actions which have recently finished and
whose results are visible now. He is very happy. He
has won a race. (We can see that he is happy.)

• for an action which has happened within a
specific time period which is not over at the time
of speaking with time words/phrases such as;
today, this week/morning/evening/month, etc. She
has sent three emails this morning. (It's still morning
so this period of time is not finished.)

• for a personal experience or change. They have
visited Poland.

Time words/phrases used with the present perfect;
for, since, already, just, always, ever, how long, yet,
lately, never, so far, today, this week/month, etc.

just/yet/already/since/for/ever/never/still
• We use iust to show that an action finished only a

few minutes earlier. I've just finished my homework.
• We use yet in questions and negations. Have you

decided where to go on holiday yet? No, I haven't
decided yet.
NOTE: Yet is used in questions and negations with
the Present Perfect only.

• We use already in positive statements and questions.
Have you already sent the email? Yes, I've already
done it.

• We use since to state a starting point.
She has worked as a volunteer since 2004.

GR4

GR5

Grammar Reference

• We use for to express duration.
Mary hasn't been on holiday for two years.

• We use ever/never for personal experiences/changes
which have happened. / have never travelled abroad.
Have you ever visited Poland?

• VJe use still in the affirmative with the present
continuous, BUT it can also be used with the present
perfect in negations for emphasis or to show surprise.
lohn is still taking a shower. He still hasn't found a job.

have been (to) - have gone (to)___________
• we use have been (to) to say that someone went

somewhere but has come back. She's been to Spain.
(She went to Spain and she came back.)

• we use have gone (to) to say that someone went
somewhere and is still there. He has gone to the
post office. (He has not returned yet.)

Present perfect vs Past simple

• such + adjective + uncountable or plural noun ...
(that) It was such good news that he told everyone.

• so + adjective/adverb ... (that) He is so kind that
everyone likes him. He runs so fast that I can't catch him.

• so + adjective + a(n) + noun... (that) It was so great
a book that she couldn't put it down, (not usual)

• such + a lot of+ noun ... (that) They had such a lot
of fun sailing that they decided to do it again.

• SO+ few/little/many/much + noun ... (that)
She has so few friends that she feels lonely.

Unit 4
Past perfect

Form: had + past participle

AFFIRMATIVE

NEGATIVE

PRESENT PERFECT PAST SIMPLE INTERROGATIVE
an action which
happened at an unstated
time in the past
They have bought a yacht.
(We don't know when.)

an action which started in
the past and is still
continuing in the present
Mary has worked as a tour
guide for ten years. (She
still works as a tour guide.)

an action which happened
at a stated time in the past
They bought it last week.
(When? Last week. Time
mentioned.)

an action which started
and finished in the past
He lived in Thailand for
three years. (He doesn't
live in Thailand anymore.)

SHORT
ANSWERS

I/You/He/She/It/We/They had run.
I/You/He/She/It/We/They hadn't
run,___________________________
Had l/you/he/she/it/we/they run?

Yes, l/you/he/she/it/we/they had.

No, l/you/he/she/it/we/they hadn't.

Present perfect continuous_________________

Form: have/has + been + verb -ing
Use
We use the present perfect continuous:
• to place emphasis on the duration of an action

which started in the past and continues up to
the present. They have been sailing for two hours.

• for actions which started and finished in the
past and lasted for some time with a visible
result in the present. He is tired because he has
been working all day.

NOTE; We use the present perfect to place emphasis on
the number but we use the present perfect continuous
to place emphasis on the duration. He has sent three
emails so far. He has been sending emails all day.

Time words/phrases used with the present perfect
continuous; since, for, how long, all day/week, etc.

so/such____________________________________
We use (so/such... that) to express the result of sth.
• such + a/an + adjective + singular countable noun ...

(that) She is such a nice person that everybody likes her.

Use
We use the past perfect:
• for an action that happened before another past

action or before a stated time in the past. The
thieves had already left before the police arrived.

• for an action which finished in the past and whose
result was visible in the past, lohn was happy
yesterday. He had signed a major contract.

The past perfect is the past equivalent of the present
perfect.
• He was happy. He had got a promotion. (The action;

had got - happened in the past. The result; was
happy - was also visible in the past.)

• He is happy. He has got a promotion. (The action: has
got - happened in the past. The result: is happy - is
still visible in the present.)

Time words/phrases used with the past perfect:
before, after, already, for, since, just, until, by, by the
time, etc.

Past perfect continuous

Form: had + been + verb -ing

AFFIRMATIVE

NEGATIVE

INTERROGATIVE

SHORT
ANSWERS

I/You/He/She/It/We/They had
been sleeping.
I/You/He/She/It/We/They hadn't
been sleeping.
Had l/you/he/she/it/we/they
been sleeping?
Yes, l/you/he/she/it/we/they had.

No, l/you/he/she/it/we/they hadn't.

1

Grammar Reference

Use
We use the past perfect continuous:
• to emphasise the duration of an action that

started and finished in the past before another
past action or stated time in the past. They had
been looking for the burglar for some time before
they finally caught him.

• for an action which iasted for some time in the
past and whose resuit was visibie in the past. She
had been studying for so many hours that she got a
headache.

The past perfect continuous is the past equivaient of
the present perfect continuous.
• Her eyes were red. She had been crying for hours.

fThe action; had been crying - lasted for some time
in the past. The result: red eyes - was also visible in
the past)

• Her eyes are red. She has been crying for hours. (The
action: has been crying-started in the past. The result:
red eyes - is still visible in the present.)

•ing form_______________________________________

We use the -ing form:
• as a noun. Stealing is a crime.
• after the following verbs: like, dislike, love, hate, enjoy,

prefer, start, begin, finish, stop, etc to express general
preference. He enjoys watching detective stories.

• after the verb go when we talk about activities. We
often go horse riding ot the weekends.

• after prepositions. Cathy isn't interested in reading
crime novels.

• after the following phrases; be busy, it's no use, it's
(not) worth, there's no point (in), what's the use of,
can't help, can't stand, have difficulty (in), look
forward to. The witness had difficulty in recognising
the thief.

* after the preposition to with verbs and expressions
such as look forward to, be used to, get round to,
object to, in addition to, prefer (doing sth to doing
sth else, etc.) He is used to working long hours.

• after the following verbs: avoid, appreciate, admit,
confess, consider, deny, continue, imagine, involve,
mind, regret, risk, spend, suggest, etc. Mary avoids
walking home alone at night.

• after: spend, waste, lose (time, money), etc. She
spends all her money buying gifts for her family.

to-infinitive___________________________________

We use the to-infinitive:
• to express purpose. The police searched the area to

find the robbers.
* with the adverbs too and enough.

It's too dark outside to walk home atone.
It isn't bright enough outside to walk home alone.

♦ after be + adjective (happy, nice, sorry, etc).
I'm happy to hear you're fine after the attack.

• after the following verbs; advise, agree, decide,
expect, hope, manage, offer, plan, promise, refuse,
seem, want, etc. They hope to catch the arsonist soon.

• after be + the first/second, etc/next/last/best, etc.
He is always the first to arrive.

• to talk about an unexpected event which can be
unpleasant usually with only. He went to the office
only to find out that he had left the file at home.

• after would like/would love/would prefer. I'd love to
learn a foreign language.

Infinitive without to_____________________
We use the infinitive without to:
• after modal verbs (con, may, should, etc). We must

call for help.
• after the verbs let and make. They let the suspect go

free. You shouldn't make him apologise. (BUT in the
passive: He shouldn't be made to apologise.)

• after had better and would rather. You had better
tell the judge the whole truth. She would rather not
talk to the lawyer.

• help is followed by the to-infinitive or the infinitive
without to. She helped me (to) do my homework.

Verbs taking the to-infinitive or the -ing
form with a change in meaning

Difference in meaning between the to-infinitive
and -ing form

Some verbs can take either the to-infinitive or the
■ing form with a change in meaning.

• forget + to-infinitive = not remember
He forgot to post the letter.

• forget + -ing form = not recall
She will never forget visiting China.

• remember + to-infinitive = not forget
john remembered to lock the door.

• remember + -ing form = recall
I don't remember meeting you before.

• try + to-infinitive = attempt, do one's best
She tried to win the competition.

• try+ -ing form = do sth as an experiment
Try cutting down on fat. You may lose weight.

• stop + to-infinitive = stop temporarily in order to
do something else.
He stopped to buy a newspaper on his way home.

• stop + -ing form = finish doing something.
She stopped going to the gym when she hurt her back.

Adjectives_____________________________________

• Adjectives describe nouns. They have the same
form in the singular and plural, a cheap burglar
alarm - cheap burglar alarms

GR6

Grammar Reference

GR7

• Adjectives go before the nouns they describe. It's a
pleasant day.
They also go after the verbs; be, look, seem, smell,
sound, feel, taste, etc. He's thin. He seems bored. He
feels tired.

• There are opinion adjectives (smart, bad, etc),
which show what a person thinks of somebody or
something, and fact adjectives (short, big, old, etc),
which give us factual information about somebody
or something, that is, they describe what
somebody or something is like in reality.

Order of adjectives
• Opinion adjectives go before fact adjectives.

a handsome young man
• When there are two or more fact adjectives in a

sentence, they usually go in the following order:

Size !Age Shape Colour Origin MateriallNoun

a small^ old oval black Italian leather | bag

• We do not usually use a long list of adjectives
before a single noun. A noun is usually described
by one, two or three adjectives at the most.
She bought an expensive French perfume.

• The present and past participles can be used as
adjectives. The present participle describes what
somebody or something is (it answers the question,
what kind?) It's a very tiring job. (What kind of job?
Tiring.) The past participle describes how
somebody feels (it answers the question, how do
you feelT) He's very tired. (How does he feel? Tired.)

• Some adverbs are not formed according to the
above rules. They have either a totally different
form (good- well) or the same form as the adjective
(deep, early, fast, hard, high, late, long, low, near,
right, straight, wrong). Lucy is a fast runner.
(adjective) She runs fast, (adverb)

• There is a difference in meaning between the
following pairs of adverbs:
She is studying hard these days, (hard = with effort)
I could hardly see in the dark, (hardly = scarcely)
The market is near our home, (near = close to)
It took her nearly a month to finish the project.
(nearly = almost)
Cathy arrived late at school again, (late = not early)
I haven't seen her lately, (lately = recently)
The plane flew high above the city, (high = at a high
level)
She is a highly respected manager, (highly = very)
Children enter the museum free, (free = without charge)
Nowadays, people travel freely within Europe, (freely =
without restraint)

• The following words end in -ly, but they are
adjectives: friendly, likely, lively, lonely, lovely, silly,
ugly. We use the phrase in a ... way/manner to form
their adverbs. She dances in a lively way/manner.
(NOT: She dances iivefy.)

Adverbs__

Adverbs describe verbs, adjectives or other adverbs.
• An adverb can be one word (slowly) or a phrase (in

the street).
• Adverbs usually go after verbs. (Simon drives

carefully.) They can also go before verbs (adverbs
of frequency). (He rarely calls me.) Adverbs go
before adjectives, other adverbs and past
participles. The test was surprisingly easy. She
speaks incredibly quickly. English is widely spoken.

Formation of adverbs_______________________

• We usually form an adverb by adding -ly to the
adjective, slow-slowly

• Adjectives ending in -Ie drop e and take -y.
probable-probably

• Adjectives ending in a consonant +y drop the -y
and take -Hy. heavy-heavily

♦ Adjectives ending in -I take -ly. careful-carefully
• Adjectives ending in -ic usually take -ally,

tragic-tragically BUT public-publicly

Order of adverbs____________________________

• Adverbs can describe frequency (how often),
manner (how), degree (to what extent), place
(where) and time (when).

• Adverbs of frequency go after modal verbs and the
verb to be, but before main verbs. She can never beat
Kate at tennis. Ben is always late. I usually eat at
home.

• Adverbs of manner go before the main verb, after
the auxiliary verb or at the end of the sentence.
He easily answered the questions in the test. He is
anxiously waiting for an answer. She opened the
letter carefully.

• Adverbs of degree (absolutely, completely, totally,
extremely, very, quite, rather, etc) go before an
adjective, an adverb or a main verb, but after an
auxiliary verb. We quite enjoyed the film. I didn't
completely understand what he meant. She was
extremely careful.

* Adverbs of place and time usually go at the end of
the sentence. Shall we meet outside? I saw him
yesterday.

• When there are two or more adverbs they come in
the following order: manner - place - time. He
worked quietly at his desk all day.
BUT: verb of movement + place - manner - time.
She went home by taxi last night.

Units
wi//__
Form: subject -i- will + main verb

We use the future simple:
• for on-the-spot decisions. This smartphone is cool.

I'll buy it. (on-the-spot-decision)
• for future predictions based on what we believe

or imagine will happen, (usually with the verbs:
hope, think, believe, expect, imagine, etc; with the
expressions; I'm sure, I'm afraid, etc; with the
adverbs: probably, perhaps, etc.) Her teacher thinks
she'll be a great scientist one day. (future prediction
based on what we believe) She'll probably be late
tonight.

• for promises (usually with the verbs promise/swear,
etc.) (I promise I'll help you create an email account
tonight.), threats (Stop playing computer games or I'll
send you to your room.), warnings (Save this file or
you'll lose the document.), hopes (I hope I'll see you
soon.), offers (I'll lend you my car if you want.).

• for actions/events/situations which will definitely
happen in the future and which we cannot control.
She will be ten years old next month. 0/Уе cannot
control it.)

Note: We never use will after words and expressions
such as while, before, after, till/until, as, unless, when,
once, as soon as, as long as, by the time, in case, on
condition, etc. We use the present simple or present
perfect instead. I'll call you as soon as I finish/have
finished work. (NOT:... as soon as I will finish.)

Time words/phrases used with the future simple:
tomorrow, the day after tomorrow, next week/month/
year, tonight, soon, in a week/month/year, etc.

be going to________________________________
Form: subject + verb to be {am/is/are) + going to +
base form of the main verb

We use be going to:
• to talk about our future plans and intentions. He

is going to open his own restaurant soon. (He's
planning to...)

• to make predictions based on what we see or
know, especially when there is evidence. Look at
those dark clouds! It's going to rain, (prediction
based on what we see)

Time words/phrases used with be going to: in a little
while, tomorrow, the day after tomorrow, in two/three
etc. days time, next week/month/year, tonight, soon,
in a week/month, etc.

Grammar Reference

Present simple/Present continuous_______

• We use the present simple with a future meaning
for timetables/programmes. My plane leaves in an
hour, (timetable/programme)

• We use the present continuous with a future
meaning for fixed arrangements in the near future.
They are having a party for their 50th anniversary on
Saturday, (fixed arrangement in the near future)

Conditionals__________________________________

Conditional clauses consist of two parts: the iT-clause
(hypothesis) and the main clause (result).
When the //-clause comes before the main clause, the
two clauses are separated with a comma. If the weather
is good, we will go on a picnic.
Note: We don't use a comma when the //-clause
follows the main clause. We will go on a picnic if the
weather is good.

Use
IF-CLAUSE

(hypothesis)
MAIN CLAUSE

(result)

0 conditional
general truth or
scientific fact

conditional
real, likely to
happen in the
present/future

2""^ conditional
• unreal

imaginary
situation in the
present/future

• advice

3'''* conditional
• imaginary

situation in the
past

• regret
• criticism

if/when +
present simple

present simple

If/When you stay in the sun too long,
you get sunburnt.

if-¥ present
simple

future simple,
imperative, can/
must/may, etc +
bare infinitive

If I finish my homework early, I'll
come to the party. If you are ill, call
the doctor. If you do the washing
up, you may play outside.

if+ past simple
would/could/
might + bare
infinitive

If I had a few days off. I'd go to the
seaside. (BUT I don't have a few
days off) unreal past. If I were you.
I'd see a doctor, (advice)

would/could/
if + past perfect might have +

past participle

If they had seen lames, they would
have told me. (BUT they didn't)
If you had studied harder, you
wouldn't have failed the exam.
(criticism)

• We can use were instead of was for all persons in
the iT-clause of Type 2 conditionals. If he were/was
rich, he could help us with our problem.

GR8

GR9

Grammar Reference

• With Type 1 conditionals we can use unless +
affirmative verb or if + negative verb. Unless you
leave now, you won't catch the last bus. (= If you
don't leave now, you won't catch the last bus.)
(NOT: Unless you don't loavd)

• We can form conditionals by using words/
expressions such as unless (type 1 conditionals),
providing/provided that, so/as long as, on
condition that, what if, even if, supposed/supposing
(type 2, conditionals), otherwise (= if not), but for,
and, or (else), even if, in case/in the event of.
You'd better leave now. Otherwise, you'll miss the
flight, (if you don't leave now, you'll miss the
flight.) I'll go to the cinema providing/provided
(that) I find tickets. (... if I find tickets) Suppose/
Supposing you tost your keys, what would you do? In
the event of an emergency, sound the alarm.

Unit б
The passive

Form
We form the passive with the verb to be in the
appropriate tense and the past participle of the main
verb.

[Present
[Simple

Present
Continuous

Past Simple

Past
Continuous

ACTIVE PASSIVE

Wishes______________________________

We can use wish/ifonly to express a wish.

I wish/lf only

+ past
simple/past
continuous

+ past
perfect

+ sb/sth +
would +
bare
infinitive

USE

/ wish/lf only I was/
were rich, (but I'm
not)

I wish/lf only I had
listened to your
advice, (but I didn't)
I wish/lf only I hadn't
said anything, (but I
did)

I wish you would tidy
your room. (Please,
tidy your room.)
I wish the wind would
stop blowing, (wish
for a change in
a situation) I wish/lf
only John would stop
insulting people, (wish
for a change in
someone's behaviour)

to say that we
would like
something to be
different about a
present situation

to express regret
about something
which happened
or didn't happen
in the past

to express:
• a polite

imperative
• a desire for

a situation or
person's
behaviour to
change

• If only is used in exactly the same way as wish but it
is more emphatic or more dramatic. We can use
were instead of was after wish and if only. If only/l
wish I was/were taller.

• After the subject pronouns I and we, we use could
instead of would. I wish I could travel abroad.
(NOT: I wish I would travel...)

Present
Perfect
Fast
Perfect
Future
Simple

Modals

Infinitive

They clean the
house every day.
They are cleaning
the house now.
They cleaned the
house yesterday.
They were cleaning
the house at 10
o'clock yesterday.
They have already
cleaned the house.
They had cleaned
the house.
They will clean the
house tomorrow.
They can clean the
house.
They have to clean
the house.

The house is cleaned ।
every day. '

The house is being ।
cleaned now. '
The house was
cleaned yesterday.
The house was being
cleaned at 10 o'clock
yesterday.
The house has already
been cleaned.
The house had been
cleaned.
The house will be
cleaned tomorrow.
The house can be
cleaned.
The house has to be
cleaned. ,

Notes;
• The present perfect continuous and the past

perfect continuous are not normally used in the
passive.

• We can use the verb to get instead of the verb to be
in everyday speech, when we talk about things that
happen by accident or unexpectedly. His car got
damaged in the accident.

Use
We use the passive:
• when the person who carries out the action is

unknown, unimportant or obvious from the
context. The window was broken, (we don't know
who broke it) Her lunch is delivered every day. (it is not
important who delivers it) The cows are milked once о
day. (it is obvious that the farmer milks the cows)

• when the action itself is more important than the
person who carries it out, as in news headlines,
newspaper articles, formal notices, instructions,
advertisements, etc. Two teenagers were injured in a
skydiving accident yesterday.

• to make statements more formal or polite.
Smoking is prohibited in the museum.

Note: The passive is used more often in written English
than in spoken English.

Changing from active to passive__________

« The object of the active sentence becomes the
subject of the passive sentence.

• The active verb remains in the same tense, but
changes into a passive form.

• The subject of the active sentence becomes the
agent, and is either introduced with the preposition

Future Simple

Present Perfect

Present Perfect
Continuous

by or omitted.

ACTIVE subject
Sam

Past Perfect

PASSIVE subject
Breakfast

verb
made

object
breakfast.

J

verb
was made

“3
object

by Sam.

Only transitive verbs (verbs that take an object) can be
changed into the passive. They leave work early every
day. (intransitive verb; no passive form)

We use:
• by + agent to say who or what carries out an

action. We use with + instrument/material/
ingredient to say what the agent used. The sauce
was made by a famous chef. It was made with garlic
and chilli peppers.

• The agent can be omitted when the subject is
they, he, someone/somebody, people, one, etc.
They have eaten all the food, (active) All the food has
been eaten, (passive)

• The agent is not omitted when it is a specific or
important person, or when it is essential to the
meaning of the sentence. The restaurant was
opened by lamie Oliver.

• With verbs which take two objects such as bring,
tell, offer, pay, send, promise, buy, lend, write, give,
etc, we can make two different passive sentences.
He gave her a cookery book, (active) She was given a
cookery book, (passive, more usual) A cookery book
was given to her. (passive, less usual)

• In passive questions with who, whom or which we
do not omit by. Who cooked this meal? Who was
this meal cooked by?

The causative

We use have + object + past participle to say that we
arrange for somebody to do something for us.

Present Simple

Present
Continuous

Past Simple

Past
Continuous

He fixes the
tap.__________
He is fixing the
tap.__________
He fixed the
tap._________

I He was fixing
I the tap.

He has the tap
fixed.
He is having the tap
fixed._____________
He had the tap
fixed._____________
He was having the
tap fixed.

Present Perfect
Continuous

Modals

He will fix the
tap.
He has fixed
the tap.
He has been
fixing the tap.
He had fixed
the tap.
He had been
fixing the tap.
'He may fix the
Ifop.

He will have the tap
fixed._____________
He has had the tap
hxed.
He has been having
the tap fixed.
He had had the tap
fixed.
He had been having
the tap fixed.
He may have the
tap fixed.

• Questions and negations of the verb have ate
formed with do/does in the present simple and did
in the past simple. Do you have your hair cut every
month? Did she have the house cleaned?

• We can also use have something done to express
that something unpleasant happened to somebody.
Mary had her purse stolen yesterday. (= Mary's purse
was stolen. This sentence shows that this unpleasant
incident happened to her.)

• We can use the verb get instead of the verb have
only in informal conversations. We must get the
fridge repaired soon. (= We must have the fridge
repaired soon.)

Refiexive/Emphatic pronouns

Form

myself yourself
ourselves yourselves

himself/herself/itself
themselves

Use:
We use reflexive pronouns:
• with verbs such as burn, cut, hurt, introduce, kill,

look at, teach, etc, when the subject and the object
of the verb are the same. I (subject) introduced
myse/f (object) to the class.

• in the following expressions: enjoy yourself (have a
good time), behave yourself (be good), help yourself
(you are welcome to take something if you want), she
lives by herself (she lives on her own), do it yourself
(do it without being helped), make yourself at home
(feel comfortable). Did you enjoy yourself at the party?

• with the preposition by when we mean alone,
without company or without help (on one's own).
/ watched the film by myself/on my own.

We use emphatic pronouns to emphasise a noun or a
pronoun in a sentence. They usually come after the
noun or the pronoun they emphasise. I made the cake
myself. (I made the cake, nobody did it for me.) / need to
talk to Karen herself. (I need to talk to Karen, not to
anybody else.)

GR10

Grammar Reference

Notes:
• We do not use reflexive pronouns with the verbs

get up, rest, meet and relax. She finds it difficult to
relax. (NOT: She finds il difficult to relax hersalf.)

• The verbs dress, wash and shave are not normally
followed by a reflexive pronoun. However, we can
use a reflexive pronoun with these verbs when we
want to show that someone did something with a
lot of effort. She dressed in an evening gown and left
for the dinner party. BUT Although she had a broken
arm, she managed to dress herself.

Unit 7
Models

Can/Could, may/might, must/have to, ought to, shall/
should, will/would:
• don't take -s, -ing or -ed suffixes.
• are followed by the bare infinitive (infinitive

without to).
• come before the subject in questions and are

followed by nofin negations.
• don't have tenses in the normal sense.

Obligation/Duty/Necessity
(must, have to, should/ought to)

• Must expresses duty/strong obligation to do sth,
and shows that sth is essential. We generally use
must when the speaker has decided that sth is
necessary (i.e. subjective). My driving test is
tomorrow. I must study. (It is my duty/l am obliged
to do sth.)

• Have to expresses strong necessity/obligation.
We usually use have to when somebody other than
the speaker has decided that sth is necessary (i.e.
objective). Our teacher says that we have to hand in
our assignments by Friday. (It's necessary.)

• Had to is the past form of both must and have to.
• Should/Ought to express duty, weak obligation.

We should all donate money to help fight disease in
developing countries. (It's our duty-less emphatic
than must.)

Absence of necessity
(don't have to/don't need to, needn't)

• don't have to/don't need to/needn't. It isn't
necessary to do sth in the present/future. She
doesn't have to resit the exam. You don't need to
finish the report by Friday. I needn't worry about the
results. (It isn't necessary.)

• didn't need to/didn't have to: It wasn't necessary to
do sth. We don't know if it was done or not. They
didn't need to donate a lot of money to the charity.
(We don't know if they did.) (It wasn't necessary.)

Permission/Prohibition (con, may, mustn't, can't)

• Can/May are used to ask for/give permission. May
is more formal than con. Can/May I have a look at
your essay? (Is it OK if ...?) Yes, you can/may.

♦ mustn't/can't: It is forbidden to do sth; it is against
the rules/law; you are not allowed to do sth. Kou
mustn't/can't talk in the library. (You aren't allowed.)

Possibility (can, could, may, might)

• can + present infinitive: general/theoretical
possibility Not usually used for a specific situation.
People can set up charities, (it is theoretically possible)

• could/may/might + present infinitive: possibility in
a specific situation We might organise a public
protest. (It is possible./lt is likely./Perhaps.)
Note: We can use can/could/might in questions
BUT not may. Where could I find rare books?

AbilityZInability (can, could, was able to)

• Can('t) expresses (in)ability in the present/future.
She can type really fast. (She is able to...)

• Could expresses general repeated ability in the past.
He could swim fast when he was five. (He was able to)

• Wos(n'f) able to expresses (in)ability on a specific
occasion in the past. She was(n't) able to attend
yesterday's lecture. (She managed/didn't manage
to...)

• Couldn't may be used to express any kind of
inability in the past, repeated or specific. She
couldn't read when she was three, (past repeated
action) She couldn't/wasn't able to study yesterday
because she had to work overtime, (past single action)

Offers/Suggestions (can, would, shall, could)

• con; Can I help you? (Would you like me to ...?)
• would: Would you like some coffee? (Do you want...?)
• shall: Shall I open the door for you? (Would you like

me to ...?/Do you want me to ...?)
• can/could: We can go to the library. You could ask

her to help you with the project. (Let's ..,)

Probability (will, should/ought to)

• will: She will agree to come with us. (100% certain)
• should/ought to: He should/ought to be on time.

(90% certain; future only; it's probable)

Advice (should, ought to, shall)

• should: general advice She should study harder. (It's
my advice./l advise her to ...)

• ought to: general advice We ought to respect the
animals. (It's a good thing/idea to do.)

• shall: asking for advice Shall I apply for this job? (Do
you think it's a good idea ...?)

GR11

Logical assumptions/deductions (must,
may/might, can't)_________________________
* must: almost certain that this is/was true

It's Sunday. He must be at home. (I'm sure/certain)
• may/might/could: possible that this is/was true

She isn't here yet but she may come later. (It is
possible./lt is likely./Perhaps.)

• can't/couldn't: almost certain that this is/was
impossible He is at work. He can't be at home. (I'm
sure that he isn't.)

Singular/Plural nouns________________________

We use singular verb forms with:
• mass nouns; butter, cheese, bread, air, gold, wood

etc. There is some butter left in the fridge.
• school subjects: maths, geography, physics etc.

Physics is my favourite subject at school.
• games: football, billiards, dominoes etc.

Billiards is my favourite game.
• diseases: measles, mumps, Пи etc.

Measles is a terrible childhood disease.
• some other nouns: news, advice, information, money,

furniture, hair, homework, rubbish, jewellery, luggage
etc. The furniture in the room is quite old.

We use plural verb forms with:
• objects consisting of two parts: items of clothing

(pyjamas, trousers, shorts etc), tools (scissors, pliers
etc), instruments (binoculars, compasses etc).

• group nouns: family, team, police, staff etc, when
we mean the individuals that make up the group.
However, we use singular verb forms when we refer
to them as a unit. My family have different ideas on
certain issues. (We mean the individual members of
the family.) Mary's family always spends Easter
together. (We refer to them as a unit.)

• Some and its compounds are also used in interrogative
sentences to make an offer or a request. Would you like
some coffee? (offer) Сол I have some tea? (request)

• When any and its compounds are used in affirmative
sentences, there is a difference in meaning. Study
the following examples: a) You can pop in any time.
(It doesn't matter when) b) Anyone/Anybody can
take part. (It doesn't matter who.) c) You can donate
anything. (It doesn't matter what.) d) You can sit
anywhere. (It doesn't matter where.)

• Every is used with singular countable nouns.
Every student was given a certificate.

• The pronouns everyone/everybody, everything and
the adverb everywhere are used in affirmative,
interrogative and negative sentences and are
followed by a singular verb. Everybody/Everyone is
studying for the exams.

some/any/every/no + compounds__________

Some, any, every, and no are used with uncountable
nouns and plural countable nouns.

Countable Uncountable
AFFIRMATIVE

INTERROGATIVE
NEGATIVE

some
any

not any/no

People

AFFIRMATIVE

INTERROGATIV
E

NEGATIVE

someone/
somebody

anyone/anybody

no one/not
anyone

nobody/not
anybody

some
any

not any/no

Things/Places
something/
somewhere
anything/
anywhere

not anything/
nothing

not anywhere/
nowhere

The definitive article the__________________
We use the:
• with nouns when talking about something specific or

something that has already been mentioned. I bought
a top and a skirt. The top is white and the skirt is black.

• with nouns that are unique (the Earth, the Sun, etc).
• with the names of rivers (the River Thames), groups

of islands (the Canary Islands), mountain ranges
(the Andes), deserts (the Sahara Desert), oceans
(the Atlantic Ocean), canals (the Coral Canal),
countries when they include words such as States,
Kingdom, Republic (the United Kingdom), in
geographical terms (the North Pole/Arctic/Amazon).

• with the names of musical instruments (the piano).
• with the names of families (the Stevensons) and

nationalities ending in -sh, -ch or -ese (the Chinese).
• with titles (the Queen) BUT not with titles including a

proper name (Queen Elizabeth).
• with names of hotels (the Plaza Hotel), theatres/

cinemas (the National Theatre), ships (the Titanic),
organisations (the Red Cross), newspapers (the
Times) and museums (the Archaeological Museum).

• with the words morning, afternoon and evening.
She usually studies in the afternoon.

• with adjectives/adverbs in the superlative form.
He is the most gifted writer I've ever known.

yje do not use the:
• with uncountable and plural nouns when talking

about something in general. Mobiles are easy to use.
• with proper names. This is Paul.
• with languages, unless they are followed by the

word language. She speaks Spanish. BUT: The Creek
language.

• with the names of countries which don't include
the word State, Kingdom or Republic (Germany,
Poland, (BUT the Netherlands, the Gambia), streets
(King Street), parks (Hyde Park), cities (Barcelona),

GR12

Grammar Reference

mountains (Everest), individual islands (Corfu),
lakes (Loch Ness) and continents (Africa).

• with possessive adjectives or the possessive case.
This is my car. This is lohn's bike.

• with the words home/Father/Mother when we refer
to our home or parents. Mother is at home.

• with illnesses. He's got malaria. BUT fiu/the flu,
measles/the measles, mumps/the mumps.

• with by + means of transport: by bus/car/train/
plane etc. She travelled by bus. BUT She left on the
8 o'clock bus this morning.

Up-to-date reporting
The tenses can either change or remain the same in
reported speech.
Direct speech: Mary said, "I've booked the tickets.

(direct speech)

н

Reported speech: Mary said that she has/had booked
the tickets, (reported speech)

Out-of-date reporting
The introductory verb is in the past simple and the
tenses change as follows:

DIRECT SPEECH REPORTED SPEECH

Units Present Simple -> Past Simple

Reported speech______________________________

Direct speech is the exact words someone said. We
use quotation marks in direct speech.
Reported speech is the exact meaning of what
someone said, but not the exact words. We do not use
quotation marks in reported speech. The word that
can either be used or omitted after the introductory
verb (say, tell, etc).

Joy - Tell
• say + no personal object She said (that) she was

happy.
• say + to + personal object She said to me (that)

she was happy.
• tell + personal object She told me (that) she was

happy.
• we use say + to-infinitive but never say about. We

use tell sb, speak/talk about. He said to meet her at
the art gallery. He told her/spoke/talked about his
new exhibition.

"/ am buiy." He said (that) he was busy.
Present Continuous -» Past Continuous

"I'm drawing
sketches now."

Present Perfect

She said (that) she was
drawing sketches then.

Past Perfect
",'I have bought tickets He said (that) he had bought
for the opera. Ы tickets for the opera.

Past Simple -» Past Simple or Past Perfect
"We slept early
yesterday.

They said (that) they slept/had
slept early the day before. i

Past Continuous -> Past Continuous or
Past Perfect Continuous

"I was watching the I5he said (that) she was watching/
news. I hod been watching the news.

Will Would

SAY

TELL

ASK

hello, good morning/afternoon, etc, something/
nothing, so, a prayer, a few words, no more, for
certain/sure, sorry, etc.

the truth, a lie, a story, a secret, a joke, the
time, the difference, one from another,
somebody one's name, somebody the way,
somebody so, someone's fortune, etc.

a question, a favour, the price, after somebody,
the time, around, for something/somebody, etc.

Reported statements________________________

• In reported speech, personal/possessive pronouns
and possessive adjectives change according to the
meaning of the sentence, james said, "I've booked
my ticket." (direct statement) lames said (that) he
had booked his ticket, (reported statement)

• We can report someone's words either a long time
after they were said (out-of-date reporting) or a short
time after they were said (up-to-date reporting).

GR13

"I will be late." She said (that) she would be late.

• Certain words and time expressions change
according to the meaning as follows: now -»then,
immediately; today -»that day; yesterday -»the
day before, the previous day; tomorrow -» the
next/following day; this week -» that week; last
week -»the week before, the previous week; next
week -»the week after, the following week; ago -»
before; here -♦ there

Reported questions_________________________

• Reported questions are usually introduced with: ask,
inquire, wonder or the expression want to know.

• When the direct question begins with a question
word (who, where, how, when, what, etc), the
reported question is introduced with the same
question word. When did you leave? (direct
question) She asked/wondered when he had left.
(reported question)

• When the direct question begins with an auxiliary (be,
do, have) or a modal verb (con, may, etc), then the
reported question is introduced with if or whether.
"Have you finished?" (direct question) He asked me
if/whether I had finished, (reported question)

• In reported questions, the verb is in the affirmative.
The question mark and words/expressions such as
please, well, oh, etc are omitted. The verb tenses,

pronouns and time expressions change as in
statements. "Can you help me?" (direct question)
She asked him if he could help her. (reported
question)

Reported orders/commands________________

• We use order/tell + sb + (not) to-infinitive to
report orders/commands. "Sit down, “ he said. He
ordered/told them to sit down.

• To report instructions, we use the verb tell + sb +
(not) to-infinitive. "Turn off the lights," she told
them. She told them to turn off the lights.

Clauses of concession________________________

Concession is expressed with;
• although/even though/though + clause. Although/

£ven though/Though he was tired, he came with us.
Though can also be put at the end of the sentence.
There was heavy traffic. He arrived on time, though.

• despite/in spite of + nounZ-ing form. Despite the
rain/raining, they sat in the garden.

• despite/in spite of the fact (that) + clause. In spite
of the fact that it was raining, they sat in the garden.

• while/whereas/but/on the other hand/yet + clause.
She danced very well; yet she didn't win the competition.

• nevertheless/however + c\ause. I bought these tickets
online; however, they were still a bit pricey.

• however/no matter how + adj/adv + subject (+
may) + verb. However hard she tried, she didn't win.

A comma is used when the clause of concession
either precedes or follows the main clause. Even
though it is hard work, he enjoys acting. He enjoys
acting, even though it is hard work.

Clauses of reason_____________________________

Clauses of reason are adverbial clauses and are used to
express the reason for something. They are introduced by:
» because. I called them because they were late.
• as/since (= because). I didn't buy the museum tickets

as/since they were too expensive.
« the reason for + noun/-/ng form. The reason for her

delay was that she had missed the bus.
• the reason why + clause. The reason why she was

late was that she had missed the bus.
• because of/on account of/due to + noun. They

decided to go to the show because of/on account of/
due to the free tickets.
because of/on account of/due to the face that +
clause. They decided to go to the show because of/ on
account of/due to the fact that the tickets were free.

• now (that) + clause. Now (that) we are all here, we
can start with our drawing class.

• for в because (in formal written style). She
couldn't come to the concert hall, for she was ill.

Clauses of purpose__________________________

• Clauses of purpose are introduced by; so that, in
order to/so as to (formal English), or to-infinitive.

• In order to/so as to (formal English), to + infinitive.
Please call the box office in order to reserve your seat.
She went to the shops to buy clothes.

• y/e use so that + will/can to refer to the present/
future and so that + would/could to refer to the past.
She's studying so that she can become a teacher. He
set his alarm so that he wouldn't oversleep.

Clauses of result_____________________________

Clauses of result are introduced by:
• that (after such/so ...), fond) os a result, (and) os a

consequence, consequently, so, etc. It was such
lovely weather that he decided to play outside.

• such a(n) + (adjective) + singular countable noun
... that. He is such a talented actor that everybody
admires him.

• such + (adjective) + uncountable/plurai noun ...
that. They are such friendly people that they make
you feel welcome.

• such + a lot of+ noun ... that. They had such a tot
of fun at the cinema that they decided to go again.

• so + adjective/adverb ... that. She is so talented
that she makes her parents proud.

• SO+ few/little/many/much + noun ... that. He had so
little time that he decided not to start the presentation.

• SO + adjective + a(n) + noun ... that. It was so great
a film that they saw it twice, (not usual)

Question tags________________________________
• Question tags are short questions at the end of

statements. We form them with an auxiliary verb
and a subject pronoun. She's pretty, isn't she?

• We use affirmative question tags after negative
sentences to ask for information. He isn't at work, is he?

• We use negative question tags after affirmative
sentences to confirm information. He's nice, isn't
he?

• Some verbs/expressions form question tags differently;
I am - aren't I? I am late, aren't I?; imperative - will
you/won't you? Don't cry, will you/won't you?; Let's -
shall we? Let's eat, shall we?; I have (got) - haven't I?
He has (got) a dog, hasn't he?; I have (other
meanings) - don't f? She has dinner at 7 every day,
doesn't she?; There is- isn't there? There is a film on TV
tonight, isn't there?; This/That Is - isn't it? That's your
dad, isn't it?

Intonation
♦ When we are sure of the answer, the voice goes down

in the question tag. You live in Cracow, don't you? ('*)
• When we are not sure of the answer and want to

check information, the voice goes up in the
question tag. She didn't sleep, did she? (•*)

GR14

NF1

Notions & Functions

1 study the tables. How similar/different are these in your language?

Asking for & Giving personal
information

Asking for personal
_______ information_______
• What's your first name/

surname?
• What's your current address?
• What nationality are you?
• What's your profession?
• Do you have any siblings?

Giving personal
information

• It's Claire/Peters.

Habitual actions
Asking ~

• What time do you get up
in the morning?

_______Answering______
• I usually get up at 8:00 am.

• What do you do in your
free time?

• 14, Kent Road.
• I'm Polish.
• I'm a dentist/farmer/etc.
• Yes, I have a sister./

No, I'm an only child.

• I like/enjoy watching
films/reading books/etc.

Describing appearance/character
Asking

What does
she look

like?

What's she
like?

• What do you do at the
weekend?

• What are your hobbies?

• Are you in the school
football team?

• I sometimes gc to the
mall/visit my cousins/etc.

• I play table tennis and
collect stamps.

• Yes, we're having a great
season!

_____________ Answering_____________
• She's tall and slim/short and plump.
• She wears glasses/braces.
• She's got long curly fair hair and blue eyes.

• She's sociable/generous/reliable.
• She can be lazy at times.

Introductions
Introducing

• This is my brother, Keith.
• Pleased to meet you, too.

• My name's Wendy.
• It's nice to meet you, too.
• Let me introduce my friend, Frank.
• Brian, this is Mark.

• Please call me Bob.

Getting acquainted
Asking

• Excuse me, do you
speak English?

• Excuse me.
Are you...?

• Are you a friend of
Paul's?

Responding
• it's a pleasure to

meet you, Keith.
• Nice to meet you,

Wendy.

• How do you do?

• Then you must call
me Maggie.

Answering'

• Yes, I do. /1 do a little.

• Yes, that's me. / No, you've got
the wrong person.

• Yes, we were in school together.
/ No, but I know his wife, Ellen.

Saying thank you
________Saying
• Thanks.
• Thanks a lot.
• Thank you very much.

Responding
• You're welcome.
• It's a pleasure.
• Don't mention it.

Feelings
Saying

• I'm sick/ill. I feel
awfui/terrible.

• I'm sleepyAired/
exhausted.

• I failed the test.

• I won first prize!

• I’m getting married
next weekend-

Opinions
Asking

• What do/did
you think of...?

• Do you like {my
new jeans?)

• How was your
weekend?

• Ithink/believe...
• Do you agree?
• It's my view
that... How
about you? /
And you?

• What are your
thoughts on
this subject?

Responding

• I'm sorry to hearthat.

• Why don't you take a nap?

• Don't worry. You'll pass next time.
• Don't let it upset you.

• Congratulations!
• That's great/wonderful news!

• You must be joking/kidding!
• Congratulations!

Answering
• I thinkAhought (it/he/she is/was great!)
• If you ask me,...
• In my view,...
• Yes, they look great on you.

• I had a great time!
• It was nothing special.

Agreeing

• Yes, of course. / Certainly.
• Exactly/Absolutely.
• You're absolutely right.

Disagreeing
• You're totally/completelywrong.
• I'm afraid I don't agree with you. /

I'm afraid you're wrong.
• You've got a point, but... /

Perhaps, but...

Asking for information
Asking

• Can you tell me the way
to the post office?

• Which stop should I
get off?

• How much does a single/
return ticket cost?

• How much is admission?
• Is there a discount price

for students?

Offering help
Asking

• Can/Could I help you?
• How can I help you?

• Do you need some
help?

Notions & Functions

________ Answering________
• Yes, go up this street and take a

left. It's next to the train station.
• You can get off at Kent

Station.
•It's 12.

• It's free of charge.
• Yes, you get 20% off./

No, you must pay full price.

_______ Responding
• Yes, please. Could you ...?
• I'm just looking, thanks.

• No, thanks. I can do it myself.
• No, thanks. I'll manage.
• Yes, would you mind carrying/

lifting/etc...

Plans & Intentions
_______Asking_______
• What are you going to

do after you graduate?

_______ Responding
• rd like to get a job/travel the

world/etc.

• What are your plans
for the summer?

• I'm thinking of going
backpacking/getting a part-
time job/etc.

• Are you going on the
excursion this
weekend?

• I'm afraid I won't be able to
make it.

• Yes, I wouldn't miss it!
• What are you doing

tonight?
• What are your dreams

for the future?

»I'm taking my parents out for
a meal.

• I'd like to work in the fashion
industry.

Preferences & Offers
Asking

• Do you like Indian
food?

• Would you like to
go jogging?

• Do you want to go
out tonight?

• Would you like a
biscuit?

_________ Responding
• Not really. I (much) prefer Thai

cuisine.
• OK. / Certainly. / Why not?
• No, I'm not in the mood.
• No, I'd rather stay in/stay at home.
• Yes, that sounds like a great idea.

• Yes, please. / No, thanks.

Lack of understanding
__ Stating/Asking
• I'm afraid I don't understand.

• Could you repeat that, please?
• Could you speak more slowly, please?
• Could you speak up, please?
• Could you spell that, please?
• How do you spell that?
• What do you mean (by that)?

• What's the word for...?
• How do you say... in your language?
• What does... mean?

Confirmation
Asking

• Is that true?

• Are you sure?
• Do you think that's

possible?

Apologising
Apologising

• I'm very/tfuly sorry.
• Please forgive me.

Responding
• Let me explain it

to you (again).

• Yes, of course./
Certainly.

• Yes, it's P-l-
double M-S.

• What I'm trying
to say is...

• It's ...

• It means...

_________Responding
• I'm sure it is./Yes, it is.
• Certainly not. / No, it’s not.
• Absolutely. •I'm quite sure.
♦ Yes, 1 think so.
• I'm not really sure. / Who knows?

Responding
• That's all right. / That's OK
• It doesn't matter. / Never mind.

Requests/Permission
Asking

• May/Can I join you?
• Would you mind if I sat

here?

Answering
VYes, of course. / Certamly.

• Not at all.
• I'm afraid you can't.

Making suggestions
_______Suggesting
• Let's eat out this evening.

• Shall we meet tonight at 9?
• How about meeting at seven?

Advice
Asking

• What should 1 do?

• I don't know what to do.
Any ideas?

Responding
• That sounds like a great

idea. / Sure.
• Nine's OK with me.
• That's far tbo’early for me.

Giving
• Why don't you...?
• How about (seeing)' .'?.?
• If I were you. I'd ...
• You'd better (have)...
• Don't ask me!

NF2

Notions & Functions

2 Choose the correct item (A, В or C) to complete the exchanges.

1 X: Are you sure it’s Bob?

Y; ..

A Absolutely.
В That’s incorrect.
C Do you know?

9 X: Thanks a lot for the present.

Y: ..

A Thank you, too.

8 It’s a pleasure.
C It’s welcome.

2 X: Excuse me, are you a friend of Matt’s?

Y; ...
10 X: I won the table tennis championship!

Y: ..

A

В

c

No, it doesn't matter.

No, we’re close friends.
I’m afraid you’ve got the wrong
person.

11
3 X: Could you kindly repeat that, please?

Y: ...

A

В
c

Yes, of course.
I didn’t mean to.

I’m not sure I can.

4
12

X; What did you think of the lead actor’s
performance?

Y: ...

A I think we should see it.

В I thought about it.

C I thought he was great.

5

13

X: Shall we meet outside the cinema at
nine thirty?

Y:

A Sure.

В All right, let’s make it seven.
C Never mind.

14

A Congratulations!
В Don’t let it upset you.

C That’s all the news.

X: What’s your uncle’s profession?

Y: ..

A He’s very kind.

В He’s quite tall.
C He’s a doctor.

X: Let’s get something to eat.

Y: ...

A I’m afraid not.

В All right.
C I have an idea.

X; How could I help you?

Y: ..

A I wonder if you can help me.

В Yes, please.
C I’m looking for the DVD players.

X: What do you do in your free time?

Y: ...

6 X; What are you doing this evening?

Y: ..

A I’m not in the mood.
В I go to bed early at night.
C I'm staying in.

15

A I’m having a great time.
В I enjoy reading novels.

C I have a lot of free time.

X: What nationality are you?

Y: ..

7 X; I can’t find my keys. What should I do?

Y: ...

A

В

c

You can ask me.

Why don’t you call your flat mate?

You'd better keep a spare key.

16

8 X: What does Karen look like?

Y; ...

A She’s reliable and hardworking.
В She’s tall and slim with blue eyes.

C She can be selfish at times.

NF3

A
В

c

I live in England.

I’m English.
England.

X; Do you like my new glasses?

Y: ...

A You need a new pair.

В It’s nothing special.
C They look really nice on you.

Notions & Functions

17 X: Could you tell me how much the
admission to the art gallery is?

25 X:

Y:

What does this word mean?

18

Y: ...

A It’s 20% off.

В It’s free of charge.
C It’s open from 9 am to 2 pm.

A What do you mean?

В Yes, of course.
C Let me explain it to you.

26 X:
X: Is that true?

Y:

A Yes, I can.

В Yes, you should.
C I'm sure it Is.

Could you tell me the way to the metro
station, please?

Y;

A Yes, it’s just up this street.
В Where is it exactly?

C Thanks for the directions.

19 X: This is my friend, Philip.

Y: ...

27 X: Could you speak up, please?

Y: ...

A It’s been a pleasure, Philip.

В Nice to meet you, too.

C Pleased to meet you.

A Certainly.
В Yes, that’s D-O-D-D-S.

C How slowly?

20 X; Please, forgive me.

Y:

28 X: Are you taking part in the clean-up day?

Y: ..

21 X:

22 X:

Y:

23

A It seems so.

В It doesn’t matter.
C Are you all right?

I’m moving to Japan.

Y:

A You can’t be serious!

В That’s a joke.

C Yes, please.

Do you need help with those boxes?

A I need It.
В Please mind the boxes.

C No, thanks. I’ll manage.

X: What are you going to do during the
summer holidays?

Y:

29

30

31

A

В

C

I’m on my way.
No, I’d like to go to the clean-up
day instead.
Yes, I wouldn’t miss it.

X: I’m so sorry about my behaviour yesterday.

Y: ..

A Absolutely.

В That’s all right.

C Yes. thank you.

X: Excuse me, do you speak French?

Y: ...

A
В

c

I do a little.
Yes, you can.

Yes, that’s me.

X: Would you like to see a play tonight?

Y; ..

A They’re coming soon.
В I'd like to do some volunteer work.

C I’m looking forward to it.

A Yes, I’d rather stay in.

В It sounds like it.
C OK. Why not?

24 X: Do you like horror films?

Y: ..

32 X: May I sit in this seat?

Y: ...

A OK.
В No, I’d rather not.

C I much prefer musicals.

A That’s the wrong seat.

В Yes, of course.

C Not that way.

V Listen to the exchanges. Which are forman informal?

NF4

Writing Bank

Informal emails/letters
Informal emails/letters are pieces of writing
we send to people we know well. We usually
start an informal email/Ietter with Dear + the
person's first name. In the first paragraph,
we write our opening remarks (e.g. Hi! How
are you?) and the reason for writing. We
write about specific topics in separate
paragraphs. In the last paragraph, we write
our closing remarks (e.g. Have to go now.)
and sign off with an informal ending (e.g.
Yours) and our first name.
We use informal style; that is:
• everyday vocabulary (I'm having a great time.)
• colloquial expressions/idioms
(Drop me a line.)

♦ informal linkers (so, and. etc)
• short verb forms (I can't, I'll be, etc)

Useful Language

WB1

Starting an informal email/Ietter
• Dear Mum/Dad, Dear Aunt Claire,
• Dear Grandad, Dear Tom/Lucy, etc.
Opening remarks
• Hope you're OK.
• How are you doing?
• Hi from (Moscow/Rome/Cracow) etc.
• Thanks for your email.
• Sorry I didn't write earlier, but I...
• Sorry for not writing for so long.
• Hi! How are you?
• It was good to hear from you.
• I haven't heard from you for a while.
Reason for writing
• I wanted to drop you a line to tell you my

news/to tell you about...
• I just wanted to ask/remind/thank etc.

you ...
♦ Just a quick email/Ietter to tell you ...
• I wondered if you'd like to ...
• This is just to let you know ...
• I'm sorry to hear about...
• 1 was a bit worded and wanted to see if

you're OK.
Making reference to future contact
• Drop me a line sometime.
• I hope to hear from you soon.
• Give me a call later.
• Let me know if you can make it or not.
• Let me know as soon as possible­
closing remarks
• Email me soon. «Write soon.
• I'd better get going./Bye for now.
♦ I must go now./Got to go now.
Ending an informal email/Ietter
Yours,/Best wishes,/Love,Яake care, etc +
your first name

You have a new teacher at school who you like very much. Write
an email (50-100 words) to your English pen-friend about
himAier. In your email:
• say how long you have known the teacher.
• describe him/her briefly.
• mention what the teacher is planning for a school trip.

informal
greeting @ @ ®(в1

opening
remarks"”

informal^
linker

everyday
vocabulary

чН1 Jason.

How are you keeping? Just a quick email to

tell you about a really cool new History

teacher at our school. Mr Hansen joined the

school a month ago. His lessons are

interesting and great fun, too.

Mr Hansen is in his early thirties with fair

hair and blue eyes. He’s very patient and

answers all our questions. Everyone gets on

with him! colloquial expression

Mr Hansen has promised to take us to a

vintage car museum next month. I love old

cars so I’m sure we’ll have a fantastic time!

'Ot to go now. Write soon. short verb form

Yours,

Adam

Practice

2

3

closing remarks

informal ending

Rewrite the first sentence of the email. Use
phrases/sentences from the Useful Language section.

Replace the closing remarks in the email with other
appropriate phrases.

You have an interesting new neighbour in your street.
Write an email (50-100 words) to your Australian pen­
friend about him/her. In your email:

• say how long you have known the neighbour.
• briefly describe him/her.
• mention how you plan to get to know him/her

better.

Writing Bank

Informal messages/
notes
Informal messages or notes are short pieces
of writing we write to inform people about
something, ask them to do something for
us, arrange a meeting, etc.
Messages provide all the information needed
without being chatty. We usually omit words
such as personal pronouns ft you, etc)
articles (a/an, the, etc), auxiliaries (am, have,
etc) and greetings (Dear, Yours, etc).
We can use the imperative, informal
linkers, participles and short verb forms.
We don't normally write in paragraphs.

You study English abroad and will be working late at your college
tonight. It is your turn to cook dinner but you won't be able to.
Write a note for your English flatmate (50-100 words). In your note:
• explain why you are working late.
• ask your flatmate to prepare dinner.
• suggest what he/she can cook.

first

only

short
form
verb

Useful Language
starting a message
Person's first name only, e.g. Tony,/Mark,

Reason for writing the message
• Need to work late.
• Had to go shopping.
• Got phone call from Janusz.
• Richard just called and
• Couldn't wait for you.
• Had to go to the (supermarket).

Making arrangements for later
• Be back in (on hour).
• I won't be late.
• Call you later.
• See you at (the cinema).
• Call me if you have any problems.

Making suggestions
• How about...?
• We could (meet)....

Asking for a favour
• Can/Could you ...?
• Would you mind ... -ing ...?
• Please, (giveAake it to ...).

Apologising
• (So/Really) sorry.
• Feel awful/really bad.

Ending a message
•Thanks. «Cheers. «Seeyou.

Asking for permission
• Can/May I...?
♦ Do you mind if.
• Is it all right if...?

Giving permission
• YesyCertainly./Of course.
• Please do. • That's (quite) all right.

Refusing permission
• N0./Y0U can’t./l'm afraid not.
♦ I’m sorry, but...
• It’s not allowed ...

omission of personal pronoun
Zelda, /

informal linker participle

Have to finish a project so

i'^staying/al

late at college
tonight. Won’t manage to cook dinner! So sorry!
Would you mind doing it and I’ll take your turn
tomorrow? Why not make spaghetti? Full packet in

. . cupboard and minced beef for sauce in freezer,
omission,,^—

Defrost in microwave. See you about 9:30?\.of article

imperative Thanks a million!

Ola ____

Practice

1

omission

ending
of article

Read the model below. Why isn't it appropriate? Think
about: layout, the way it starts/ends, chatty language,
omission of pronouns/articles/auxiliahes. Rewrite it to
make it appropriate.

Dear Theodore,

I hope you had a nice English class today. Unfortunately, I could not
come. You see, I was feeling unwell. I had a headache and a runny
nose so maybe I am coming down with something!

1 was wondering if you could do me a big favour. Could you possibly
let me have any photocopies or notes that Miss Ames handed out in
the lesson? I'm dreadfully sorry to bother you but it really would be a
great help!

Thank you very much indeed.

Best regards,

Tony -,

2 Read the rubrics, then do the tasks.

A

В

»

You have been invited to a formal dinner but you don't have
a suitable jacket. Write a note to your English flatmate (50-100
words). In your note:
• ask to borrow his jacket.
• explain why you need it.
• ask him to call you and let you know.

Your English flatmate has left you a note asking to use your
laptop this evening and to borrow a textbook for his project.
Write a note in reply (50-100 words). In your note:
• refuse permission to use your laptop.
• explain why.
• give permission to borrow the textbook.

WB2

Word List

Abbreviations
(adj)
(adv)
(conj)
(П)

adjective
adverb
conjunction
noun

(phr)
(phrv)
(pl n)
(prep)

phrase
phrasal verb
plural noun
preposition

(pron) pronoun
(PP)
(V)

past participle
verb

(sb) somebody
(sth) something

Unit 1 - Profiles

la (pp. 10-11)

admit /ad'mit/ (v) = to agree that sth is
true

analyse /senaiaiz/ (v) = to study or
examine sth in detail in order to
discover more about it

attack /s tack/ (V) = to fall on sb and hurt
them

blood sample /bL\d ,$а;трэ1/ (n) = a
small amount of blood that is
examined in order to find out sth
about the whole

capture /kaeptjs/ (v) = to take into your
possession or control by force

cave /keiv/ (n) = a huge natural hole
under the ground

cold-blooded /ksuld 'bUdid/ (adj) = (of
animals) having a body temperature
that changes, such as snakes

cotton /кот/ (n) = cloth made from the
white hair of a plant

currently /клгэтИ/ (adv) = at present;
at this time

film crew /film kru:/ (n) = a group of
people working together to make a
film

glued (to) /glu:d/ (pp) = looking at sth and
not paying attention to anything else

herpetologist /h3:pi'toldd3ist/ (n) = a
zoologist who studies reptiles and
amphibians

hiking boots /haikii] 'bu;(s/ (pl n) =
special footwear used for taking
long walks in the mountains or
country

long-sleeved /.loij 'sli;vd/ (adj) = (of
clothing) that covers all of your arm

make my way through (phr) = to go
towards sth, esp. when this is
difficult or takes a long time

natural habitat /,пае({эгэ1 'hsebiuet/ (n) =
the environment in which an animal
or plant normally or usually lives

record /n'koid/ (v) = to store sounds or
moving pictures using electronic
equipment

release /n'liis/ (v) = to give freedom to
sth or sb

WL1

reptile Zreptail/ (n) = a cold-blooded
creature that lays eggs, e.g. a snake

research /rfssitj/ (n) = a detailed study
of a subject in order to discover
new information

retire /п'саю/ (v) = to stop performing
your work because of old age

retirement /ntaramant/ (n) = leaving
your job and stopping working
because you are old

sink my teeth into sth (phr) = to put
my teeth deep into sth

the snake wraps itself around sth
(phr) = the snake winds around sth
so as to hold it

tissue sample Aiju; .scrmpai/ (n) = a
small amount of the material which
forms an animal cell, used for testing

well-paid /,wel peid/ (adj) = earning a
good salary

wildlife documentary /waildlaif
dokju,ment3ri/ (n) = a film that gives
information about plants and
animals in nature

1b (pp. 12-13)

apply /s'plai/ (v) = to make a request for
a job by sending your details for a
specific position

banker /Ьгедкэ/ (n) = sb with an
important position in a bank

be fond of sth (phr) = to like sth very
much

beard /biad/ (n) = hair growing on a
man's cheeks and chin

blond(e) /blond/ (adj) = (of hair) having a
yellow colour

bonus /Ьэипэз/ (n) = extra money that
you are paid on top of your salary

brave /breiv/ (adj) = not afraid
business /biznos/ (n) = the industry of

buying and selling things; trade
careful /kesfal/ (adj) = giving a lot of

thought to sth to be safe
careless /keolos/ (adj) = not paying

attention to things or taking risks
cowardly /kauodli/ (adj) = not brave
creative /kri'eitiv/ (adj) - having an

ability to make new or beautiful
things

curly /кз:11/ (adj) = (of hair) having a
curved shape; not straight

deal with /did wi6/ (phr v) ~ to handle
sth difficult

dishonest /dis'onast/ (adj) = not telling
the truth

disloyal /dis'loial/ (adj) = not always
supporting your friends or country

earn /з:п/ (v) = to receive money for the
work that you do

earnings /srniijz/ (pl n) = the money
which you receive for the work that
you do

education /edju'keijan/ (n) = learning
and the industry connected to it

energetic /ens'dsetik/ (adj) = having lots
of energy

engineer /endja'nia/ (n) = sb who builds
machines or vehicles

experience /iksprarians/ (n) = the skill
that you gain from doing sth

fair /fes/ (adj) = treating people well and
equally

freckle /frekal/ (n) = a dark mark on sb's
skin, usually small and in large groups

full-time /ful '(aim/ (adj) = working all
the hours of a 5-day working week

gain /gem/ (v) = to get sth little by little
get on well with sb (phr) = to enjoy sb

else's company
give away Zgiv s'wei/ (phr v) = to give

sth to sb because you don't want it
anymore

give up /.giv 'лр/ (phr v) = to stop doing
sth

graphic designer /.graefik di'zaina/ (n) =
sb who designs pictures and texts
for magazines, advertisements, etc

health Zhel©/ (n) = the industry of
providing medical care

helpful /helpfsl/ (adj) = being happy to
help other people

honest /onsst/ (adj) = telling the truth
humorous /hjumaras/ (adj) = being

funny and having a sense of humour
humourless /hjuwlas/ (adj) = not

being funny and having no sense of
humour

irresponsible /ira'sponsabal/ (adj) =
unreliable

Word List

job /dsDb/ (n) = your regular work that
you do for a living

journalist /dsaaislist/ (n) = sb who
writes for newspapers or magazines

judge /dsAds/ (n) = the official in control
of a court who decides how
criminals should be punished

law Лэ:/ (n) = the legal industry,
lawyers, judges, etc

lazy /leizi/ (adj) = doing as little as
possible; not wanting to do sth

look for /luk fa/ (phr v) = to search for
sth

loyal /loral/ (adj) = staying by sb’s side
and always supporting them

meet a deadline (phr) = to finish sth
before a set time

middle-aged /midl ‘eidjd/ (adj) =
between 40 and 60 years old

news presenter /nju:z pn,zeiio/ (n) = sb
who presents the news on television

occupation /.okju'peijan/ (n) = a formal
word for "job"

office manager /ofis mEemdss/ (n) = sb
who is in charge of an office

overtime /suvataim/ (n) = the extra
hours that you spend at work

overweight /.auva'weit/ (adj) = too heavy
for your size

paramedic /paers'medik/ (n) = sb who
has been trained to do medical
work. but who is not a doctor or a
nurse

part-time /pa:t 'taim/ (adv) = working
only for a part of a week

patient /peijant/ (adj) = able to wait for
a long time, or stay calm in
annoying situations

plump /р1лтр/ (adj) = a little fat
polite /ps'lait/ (adj) = having good

manners and caring about other
people

professor /prs'fesa/ (n) = sb who
teaches at a university

responsible Ai'spDnssbsI/ (adj) = easily
trusted and relied on

salary /ssbri/ (n) = the money which
you are paid every month for the
work that you do

save up /,seiv лр/ (phr v) = to collect
money for a certain purpose

set off /set 'of/ (phr v) = to start a
journey

set up /set 'лр/ (phr v) = to start a
company, a business, etc

shoulder-length /Jsulda .lerjQ/ (adj) = (of
hair) reaching the shoulders

slim /slim/ (adj) = attractively thin
sociable /ssuj^bsl/ (adj) ~ enjoying

spending time with other people
steady /stedi/ (adj) = regular
surgeon /s3;d3®n,' (n) = a doctor who is

specially trained to perform medical
operations

technology /teknobdsi/ (n) = the
science used in making things and
the industry connected to it

the arts /Si 'cuts/ (pl n) = the creative
industry, theatre, literature, etc

the media /бэ 'mi:die/ (pl n) = the
entertainment and information
industry

tutor /tju;t3/ (n) = sb who teaches
privately or at a college

unfair /дп'Геэ/ (adj) = treating people
badly or unequally

unhelpful /лп'Ье1р1э1/ (adj) = not helping
other people

unimaginative /Antmasdjanstiv/ (adj) =
not having new ideas

wage /weids/ (n) = the money which
you are paid every day or week for
the work that you do

wavy /weivi/ (adj) = (of hair) growing
like waves

win /win/ (v) = to be the best in
a competition and get a prize

work /w3:k/ (n) = what you do to earn
money

wrinkle /покэ1/ (n) = each of the lines
on the face that old people have

write down /xait 'daun/ (phr v) = to write
sth on paper

write up /гак 'лр/ (phr v) = to write
a report using your notes

1c (pp. 14-15)

advert /jedv3;t/ (n) = information telling
people about a job

applicant /xplikant/ (n) = sb who asks
for a job in writing

depart /dTpa;!/ (v) = (of a train, plane,
etc) to start a journey

honesty /onasii/ (n) = the quality of
always telling the truth

loyalty /loialti/ (n) = the quality of
staying by sb's side and always
supporting them

patience /peijsns/ (n) = the ability to
wait for a long time and stay calm

quality /kwolad/ (n) = a part of your
character: a trait

1d03p. 16-17)

basement /beismant/ (n) = the floor of a
building underneath the ground
floor

be on a budget (phr) = to have a
limited amount of money to spend
on sth

branch /branitj/ (n) = one shop of a
group of many stores

charity /tjaenti/ (n) = a group that helps
people in need

fashion conscious /faef^n ,коп{э$/
(adj) = wanting to follow the latest
fashions and trends

fashion victim /faejsn .viktam/ (n) = sb
who follows the newest fashions
without having their own opinion

offer /ofb/ (n) = selling sth at a reduced
price for a limited time

raise money (phr) = to collect money
for sth

range /reinds/ (n) = a variety of different
things

set trends (phr) = to change the way
sth is developing

stylish clothes (phr) = fashionable
pieces of clothing

support /sa'po;t/ (v) = to help a charity
by giving money

treat /triit/ (n) = sth enjoyable that you
offer sb

unique /ju:’ni:k/ (adj) = unlike anything
else

vintage clothes /vintids .klsudz/ (pl n) =
pieces of clothing that are of very
good quality

Ie (p. 18)

bullying /buliii]/ (n) = hurting or
frightening others at school

disloyal friends (phr) = friends that do
not support and disappoint you

gossip /gossp/ (v) = to talk about other
people and say things that aren't
true

high expectations (phr) = hoping that
sb will do sth very good for you

neat Aii;t/ (adj) = very tidy
overprotective parents (phr) = a father

and mother trying too hard to
protect their children and interfering
with their life

WL2

Word List

peer pressure /рю,prefs/ (n) = the
pressure from people of your own
age to fit in and be liked

upcoming /лр,клт11У (adj) = happening
very soon

victim /vikism/ (n) = sb who has been
attacked

1g(pp. 20-21)

apologise /apolodsaiz/ (v) = to say sorry
argue Zaigju:/ (v) = to fight with sb and

shout at them
back down /bask 'daun/ (phr v) = to

admit you've lost
concentrate /konssnireiv’ (v) = to focus

on sth
confident /konfadant/ (adj) = sure of

yourself
earn sb's trust (phr) = to make people

believe in you and think that you are
a good person

in the comfort of (phr) = feeling
relaxed in

introduce yourself (phr) = to tell sb
your name for the first time

keep sb posted (phr) = to keep telling
sb the latest news

prove /pruiv/ (v) = to show sb that sth is
true

stand up to /.sfend ’лр ta/ (phr v) = to
defend yourself against sb

CLIL 1 (p. 22)

add up /sed 'лр/ (phr v) = to calculate
together small amounts to make
a large amount gradually

budget /bAdsit/ (v) = to decide how much
money you are going to spend on sth

chain store /(Jem so:/ (n) = a store
owned by a company that has
many other shops of the same kind

craft item /kro:ft aitsm/ (n) = sth artistic
made by hand

do errands (phi) ~ to do little jobs for sb
earner /заю/ (n) = sb who earns money
face /feis/ (v) = to accept the fact that a

situation exists
fee IfrJ (n) = the money that sb is paid

for a service
income /iqkam/ (n) = the money that sb

gets from their work
issue /isju:/ (n) = a problem
outlet /auttet/ (n) = a shop where things

are sold at a cheaper price than
usual

sale /sell/ (n) = the fact that a shop sells
sth at a lower price than normal

savings /seivigz/ (pl n) = the money
that you have put aside

savings account /seivnjz э.каиш/ (n) = a
bank account where you leave
money that you have been keeping

spender /spends/ (n) = sb who spends
money

stick to /stik Is/ (phr v) = to carry on
doing sth without changing it

team up /ti:m лр/ (phr v) = to work
together with sb else

Skills 1
(pp. 24-25)

do sth for a living (phr) = to do a job in
order to earn money

elegant /elsgsnt/ (adj) = fashionable
and attractive

favour /feivs/ (n) = sth you do to help sb
reasonable /ri:zsnsbsl/ (adj) = (of

prices) not high
selection /ss'lekjsn/ (n) = a collection of

things
stack shelves (phr) = to put items on a

shelf in a shop

(PP- 26-27)

be fired /bi 'faisd/ (v) = to lose my job
be the founder of (phr) = to be the one

who starts a business or sets the
trend

capture /k^ptja/ (v) = to record; to
photograph

concern /кэп'5з:п/ (v) = a worry;
a problem

conduct /kan'dAkt/ (v) = to do sth
destination /desra'neijsn/ (n) = the

place that you are going to
encourage /mkAnds/ (v) = to persuade

sb to do sth
landfill site /fendfil ,sait/ (n) = a place

where lots of rubbish is buried
under the ground

quit /kwit/ (v) = to leave my job
rip /пр/ (n) = a long cut
stain /stem/ (n) = a mark that is difficult

to remove
swap /swop/ (v) = to exchange sth with

sb
swish /swijy (v) = to move sth through

the air quickly in order to make a
sound

take a snap (phr) = to take a photo

Unit 2 - Nature’s Fury

2a (pp. 28-29)

admit /ad mit/ (v) = to agree that sth is
true

approach /a'prautj/ (v) = to go closer to
sth

be worth the effort (phr) = (of an
action) to justify the energy you
have spent on it

burn /Ьз;п/ (n) = an injury caused by fire
camp overnight (phr) = to stay

outdoors in a tent for the night
close encounter (phr) = a situation in

which you come too close to sth,
usually dangerous

crater /kreita/ (n) = the hole at the top
of a volcano

disappointed /disa'pamtid/ (adj) =
disheartened; discouraged

erupt /ГглрМ (v) = (of a volcano) to
become active, explode and send
hot lava, ash and smoke into the sky

fan /fen/ (n) = sb who likes sth very much
fascinated /fessneitsd/ (adj) =

extremely interested in sth
fellow /felsu/ (n) = sb who shares the

same interests as you
fountain of lava (phr) = a flow of hot

liquid rising into the air when
a volcano erupts

heat /hi:t/ (n) = very high temperature
hike /haik/ (v) = to go for a long walk in

the mountains or the countryside
lava /ia:v$/ (n) = the hot liquid rock that

comes out of a volcano
lava stream (phr) = a narrow moving

mass of liquid rock
located in (phr) = being in a particular

place; situated in
magma /тждтэ/ (n) = the hot liquid

inside the Earth's crust from which
lava is formed

magnificent /msgmfissnt/ (adj) = very
impressive

rim /пт/ (n) = (of a volcano) the edge
that goes all the way round its top

rise /raiz/ (v) = to move upwards
risk /nsk/ (v) = to expose yourself to

danger; to take a chance
run down /хлп daun/ (v) = to go down

sth
safe distance (phr) = the space from

sth dangerous that is safe for you to
be in

WL3

Word List

slope /slaop/ (n) = the side of a hill,
mountain, etc

smoke and ash cloud (phr) a cloud
made up of smoke and ash coming
out of a volcano

unbelievable /.Anbrliivabal/ (adj) =
astonishing; incredible

unforgettable /,лпГэ'де1эЬэ1/ (adj) =
amazing; not easily forgotten

2b (pp. 30-31)

acre /eikd/ (n) = a unit for measuring
land (= 4,047 square metres)

aftershock Zoiftajok/ (n) = a small
earthquake that follows the main
earthquake

avalanche Z£V31a:ntJ/ (n) = a large
amount of snow that falls down
a mountain

bank /basqk/ (n) = the land along a river
or around a lake

bitterly /bitali/ (adv) = extremely
blow /Ыэи/ (V) = (of wind) to move with

speed
break off /’breik РГ/ (phr v) = to cut
break out /,breik 'aut/ (phr v) = to start

suddenly
burst /b3:st/ (V) = to break apart
call for /ko:l k/ (phr v) = to ask for sb

to come; to require
call in /кэ:1 'in/ (phr v) = to visit briefly
cause /koiz/ (v) = to make sth happen
chilly/tJilV (adj) = (of weather)

uncomfortably cold
clean out /,kli:n 'aut/ (phr v) = to clean

completely
clean up /,kli:n 'лр/ (phr v) = to remove

dirt or mess from somewhere
clear off /.ккэг of/ (phr v) = to go away;

to leave
clear up /klisr 'лр/ (phr v) = (of weather)

to improve
climb /klaim/ (v) = to move upwards

using your hands and feet
collapse /ks'laeps/ (v) = to fall down

suddenly
collect /ka'lekt/ (v) = to get together
damage /daemids/ (v) = to harm sth/sb
dense /dens/ (adj) = thick
dissolve /di'zolv/ (v) = (of a solid) to mix

with a liquid
drop /drop/ (v) = to let sth fall
earthquake /siekweik/ (n) - the sudden

violent shaking movement of the
ground

emergency services /I'msidssnsi ,$э;
v9siz/ (pl n) = the police, fire
department and ambulance
services

erupt /Гглр1/ (v) = (of a volcano) to
become active, explode and send
hot lava, ash and smoke into the
sky

escape /I'skeip/ (v) = to run away from a
place

evacuate /I'vaskjueit/ (v) = to leave a
dangerous area

explode /ik'spbud/ (v) = to burst
violently

flood /fkd/ (n) = a large amount of
water that covers an area of land

foggy /fogi/ (adj) = (of weather) full of
fog; misty

gather /gsefte/ (v) = to build up
go away /,дэо s'wei/ (phr v) = to move

away from a place; to leave
go off /,дэи 'of/ (phr v) = (of a bomb) to

explode
go out /,дэи 'aut/ (phr v) = (of a light) to

stop shining
helper /helps/ (n) = a person who helps

sb
hit /hit/ (v) = to strike; to reach a place

with a lot of force
hurricane /Ьлгэкэп/ (n) = a strong storm

with very powerful winds
lift /lift/ (v) = to raise from a lower to a

higher place
mass destruction (phr) = a huge

catastrophe
melt /melt/ (v) = (of snow) to become

liquid because of heat
occur /э'кз;/ (v) = to happen; to take

place
pour /рэ;/ (v) = (of rain) to fall heavily
put off /put 'of/ (phr v) = to postpone
put out /put 'aut/ (phr v) = to stop a fire
raise /reiz/ (v) = to lift
reach /ri:tj/ (v) = to arrive at
recover /п'клуэ/ (v) = to get back to a

normal state, usually after sth bad
has happened

rescue /reskju:/ (v) = to save sb
rescuer /reskjus/ (n) = a person who

saves sb from danger
rise /raiz/ (v) = to go upwards
safety /seifti/ (n) = the state of being

safe from danger
save /seiv/ (v) = to help sb from danger

shake /Jeik/ (v) = to move violently
back and forth

shelter /Jelis/ (n) = a place that
provides protection from danger

survive /sa'vaiv/ (v) = to continue to live
in spite of danger

torrential /ta'renjsl/ (adj) = (of rain) very
violent and heavy

tsunami /tsirtiaimi/ (n) = a high sea wave,
usually caused by an earthquake

volcanic eruption (phr) = the sudden
explosion inside a volcano, which
makes lava come out of its top

warn /wo:n/ (v) = to inform sb about a
possible danger

wildfire /waildfaia/ (n) = a fire which is
burning out of control in an area

2c (pp. 32-33)

board game /bo:d geim/ (n) = any game
played on a specially designed
piece of wood or thick card, e.g.
chess. Monopoly, etc

breeze /bri;z/ (n) = a light wind
crawl /кгэ:1/ (v) = to move slowly with

the body close to the ground
devastating /devosteitiq/ (adj) = causing

lots of destruction
resident /rezodont/ (n) = sb who lives in

an area; an inhabitant
sweep away /swi;p o'wei/ (v) = to

destroy completely

2d (pp. 34-35)

bang /bsi]/ (n) = a sudden very loud
noise

basement /beismant/ (n) = the room
under the ground level of a house

blow /Ыэи/ (v) = (of air or wind) to be in
motion

clear up Zklor 'лр/ (phr v) = to put
things in order; to tidy up

cry /krai/ (v) = to shout
emergency services /I'msidpnsi ,S3:

V3siz/ (pl n) = the police, fire
department and ambulance services

it rains heavily (phr) = water falls in the
form of drops from the sky in large
amounts

miracle /пигэкэ!/ (n) = a very surprising
and unexpected event

mud /niAd/ (n) = soft wet earth
porch /poitf/ (n) = a platform at the

entrance of a house or other
building covered by a roof

WL4

Word List

power line /раиэ lain/ (n) = a wire that
carries electricity above or below
the ground

realise /nalaiz/ (v) = to be aware of sth
safe /seif/ (adj) = protected from danger
shake /Jeik/ (v) = to move violently

back and forth or sideways
shiver /Jiva/ (v) = to shake because of

cold
siren /saiaran/ (n) = a device that makes

a loud signal, usually placed on
emergency service vehicles

smash /smiej/ (v) = to break into pieces
survive /s^'vaiv/ (v) = to stay alive

despite an injury, illness,
catastrophe, etc

sway /swei/ (v) = to move slowly from
side to side

terrifying /terafaiii]/ (adj) = very scary;
extremely frightening

thunder/0лп<1э/ (n) = the booming
sounds you hear during a storm
after a lightining

wind /wind/ (n) = air that moves very
quickly because of the weather

yelp /jelp/ (n) = a short sharp cry,
usually made by a dog

2e (p. 36)

blaze /bleiz,' (v) = to burn strongly and
brightly

hay/hei/ (n) = dried grass

2f(p. 37)

crash /kr«J/ (v) = to break with noise
I bet (phr) = I'm almost sure
rumbling /глтЬкг)/ (adj) = (of a sound)

low and continuous

2g (pp. 38-39)

cheer /фэ/ (v) = to give a loud shout
showing happiness

chirp /tj'3;p/ (v) a (of birds) to make a
short high-pitched sound

deck /dek/ (n) = the floor of a ship
float /flaut/ (v) = to stay on the surface

of a liquid and not sink
massive /msesiv/ (adj) = very big
rescue team (phr) = a group of people

who are searching for sb who is lost
or in danger

solid /solid/ (adj) = firm

CLIL2(p. 40)

barn /ba:n/ (n) = a large building on a
farm for keeping animals or
equipment in

break out /breik aui/ (phr v) = (of a fire,
war, etc) to start suddenly

bucket /Ьлкэ1/ (n) = a container used to
carry water

bum down /,Ьз;п 'daun/ (phr v) = to be
destroyed by fire

burn to the ground (phr) = to be
completely destroyed

catch fire (phr) = to start burning
die out /dai 'aut/ (phr v) = to become

weaker and then stop completely
flame /fleim/ (n) = the burning gas from

sth on fire which produces a yellow
light

head (for) /bed/ (v) = to go towards
homeless /haumbs/ (adj) = without a

place to live
in flames (phr) = on fire and burning
out of control (phr) = impossible to

limit
panic /ржшк/ (v) = to have a sudden

strong feeling of fear
put out /put 'aut/ (phr v) = to stop a fire
reach /ri;if/ (v) = to arrive in/at
rebuild /rirbild/ (v) = to build again
rush /гл// (v) = to move quickly towards

a place
shout for help (phr) = to call out loudly

for help
spark /spQik/ (n) = a very small piece of

fire which flies out from sth burning
spread /spred/ (v) = to cover a big area

Skills 2
(pp. 42-43)

bury /beri/ (v) = to place sb or sth in the
ground and cover with soil or rock

emergency drill (phr) = a practice
session on what to do in a
dangerous and unexpected
situation

extinct /ik'stiqkt/ (adj) = (of a volcano)
no longer active

shortage /Jo^ids/ (n) = lack of
unplug /лп'р1лд/ (v) = to disconnect an

electric appliance from the power
supply

vehicle /vi;ikal/ (n) = a machine that
you travel in or on, e.g. a car, bus,
motorbike, etc

(pp. 44-45)

delayed /drleid/ (adj) = made to happen
later than intended or expected

disrupted /disTAptid/ (adj) = interrupted
evacuate /fvskjueit/ (v) = to remove sb

from a dangerous place to safety
extraordinary /ikstroidsnari/ (adj) =

remarkable
get stranded (phr) = to be left behind

or cut off without a way to escape
scorching /sko:rJ(rj/ (adj) = extremely

hot and dry
shelter myself (phr) = to try to find

protection from danger
tale /teil/ (n) = a narrative; a story
torrent Ztorant/ (n) = a large amount of

rain falling heavily

Unit 3 - Experiences

3a (pp. 46-47)

abandon /э'Ьгепдэп/ (v) = to give up; to
leave

achievement /э'ф;утэп1/ (n) = an
accomplishment

anxious /aeqkjas/ (adj) = worried
arrive (at) /e'raiv/ (v) = to reach a place
attempt /s tempt/ (n) = an effort
brave /breiv/ (adj) = courageous
caravan /keeravan/ (n) = a vehicle that

people can travel and live in on
holiday

challenge /tjalands/ (n) = a task or
situation that tests sb's abilities and
determination

cruise /kru:z/ (n) = a holiday on a large
boat

destination /desto'neijsn/ (n) = the
place to which sb or sth is going

drag /drag/ (v) = to pull with difficulty
drop /drop/ (v) = to fall to a lower level

or amount
expedition member (phr) = a person

belonging to an organised journey
made for a particular purpose

explorer /ikspbira/ (n) = sb who
travels to unknown places to find
out what is there

extreme /ik'striim/ (adj) = not usual
face /feis/ (v) = to have to deal with sth

difficult or unpleasant
farthest /faiSsst/ (adj) = (the superlative

form of “far”) the most distant; the
most remote

WL5

Word List

freezing wind (phr) = a strong current
of air that is extremely cold

frostbite /frostbait/ (n) = an injury to
body parts, such as the nose,
fingers or toes, caused by extreme
cold

frozen Zfraozan/ (adj) = very cold;
consisting of ice

hypothermia /,haipau'03:mia/ (n) = a
serious medical condition in which
your body temperature is
abnormally low caused by
extremely low temperatures

landscape Zlaendskeip/ (n) = an area of
land

mission ZmiJsnZ (n) = an important job
or task assigned to a group of
people

ordinary Zoidsnari/ (adj) = common;
normal

polar Zpaola/ (adj) = relating to either
the North or the South pole

seaside trip (phr) = a journey to an
area by the sea for a holiday

set off /set 'ofZ (phr v) = to start a
journey

sledge /sleds/ (n) = a vehicle used to
transport sb or sth over snow and
ice, with long pieces of wood
instead of wheels

sth comes to mind (phr) = to
remember sth

storage freezer ZstoTids ,fri;za/ (n) =
a large container where you can
store food at very low temperature

supplies /sa'plaizZ (pl n) = food,
equipment and other essential
things that people need to live

tough /uf/ (adj) = difficult

3b (pp. 48-49)

allergy Zaebdsi/ (n) = a reaction to sth
that makes you sick

amazed /a'mejzd/ (adj) = very surprised
apply (for) /a'plai/ (v) = to make a

formal request for a job
bargain Zba:gan/ (v) = to try to

persuade sb to give you a better
price

be faced (with) /bi feist/ (v) = to have
to deal with a difficult situation

book /bukZ (v) = to buy a ticket in
advance

borrow Zboreu/ (v) = to use sth that
belongs to sb else and return it later

check in /.tjek 'inZ (phr v) = to
announce your arrival at a hotel and
take your key

climb ZklaimZ (v) = to go up
decide Zdi'saidZ (v) = to come to a

decision
develop /di’vebpZ (v) = to gain
enthusiastic /in.Gju:zi'aestik/ (adj) =

having or showing great interest
and excitement

excel (at) /ik'sel/ (v) = to be very good
at sth

experience /ik'spiariansZ (v) = to go or
live through sth

explore Zik'spb;/ (v) = to travel through
an unknown or unfamiliar area to
learn about it

fever Zfi:vs/ (n) = a medical condition
in which the temperature of your
body is very high and you feel ill

find out /faind 'aut/ (phr v) = to get
information about sth or sb; to learn

fly /flai/ (v) = to travel through the air in
an aircraft

get sunburnt (phr) = to have a red and
sore skin by staying under the sun
for too long

give up /,giv 'лр/ (phr v) = to quit; to
stop trying

inspired /in'sparad/ (adj) = extremely
influenced by sb or sth to do sth

join ZdsoinZ (v) = to become a member
of a group or organisation

Journey Zd33:ni/ (n) = the act of
travelling from one place to another

last ;la:st/ (v) = to continue for a
specified time period

learn (about sth) Лз:п/ (v) = to gain
knowldege of sth

leave school (phr) = to stop attending
classes

lend /lend/ (v) = to give sb sth for a
short time, expecting that they will
give it back to you later

let /lei/ (v) = to rent a room, flat or
house to sb

offer Zofo/ (v) = to make sth available;
to provide an opportunity for sth

proud /praud/ (adj) = feeling happy
about your achievements

put off /put 'of/(phr v) = to postpone
put on /.put 'on/ (phr v) = to get dressed
raise money (phr) = to collect money

for sth

rash ZraeJ/ (n) = red spots on your skin
as a result of an Illness

rent /rent/ (v) = to pay money regularly
to use a house, room, etc

runny nose (phr) = a nose with liquid
coming out of it as a result of being
sick

satisfied Zsseusfaid/ (adj) = pleased
with sth

self-confidence /self 'konfidsns/ (n) =
the belief in yourself and your
abilities

spend /spend/ (v) = to pass (your time)
stomach cramp Zsumsk krsmp/ (n) = a

sudden severe pain in the body
organ that is used for the digestion
of food

succeed (in) /ssk'siid/ (v) = to be
successful at sth

take a year out (phr) = to take a year
break from studying at university,
usually to travel or work

trip /tnp/ (n) = a journey of a short
duration to a place and back again

volunteer /.vobn'tio/ (v) = to do sth
without getting paid

voyage Zvondj/ (n) = a long journey,
especially by sea

3c (pp. 50-51)

nap /пгер/ (n) = a short light sleep,
usually during the day

snail /sneil/ (n) = a small creature with
a soft body and round shell that
eats plants and moves very slowly

3d (pp. 52-53)

attach /s't^tJZ (v) = to send a
document, a photo or a piece of
extra information in an email

bake sale Zbeik sell/ (n) = an event in
which people sell breads and cakes
they have made to raise money for
charity

bizarre Zbi'za:/ (adj) = very unusual or
strange

business trip (phr) = a journey made in
connection with your job

can /к$п/ (n) = a closed metal container
used to store food and drink

cancer research (phr) = the detailed
study in order to discover facts
about cancer (a serious illness)

WL6

Word List

charity event (phr) = an occasion
organised to raise money for a
worthy cause

design /drzam/ (v) = to create
donate /dedneit/ (v) = to give money or

goods to help a person or
organisation

dress up /'dres 'лр/ (phr v) = to wear a
costume

endangered /mdemdsad,' (adj)«(of
animals) in danger of extinction

exhibition Zeksa'bijon/ (n) = a public
event in which works of art, such as
paintings, sculptures, etc, are on
display

explore /ik'splo:/ (v) = to travel through
an unknown or unfamiliar area to
learn about it

funds /fAndz/ (pl n) = money
go on a business trip (phr) = to travel

for work
highlight /hailait/ (n) = the most

interesting or memorable part
homeless Zheumlas/ (adj) = having

nowhere to live
join in Zdsoin in/ (phr v) = to become

involved in an activity with others
make a difference (phr) = to have an

impact on sth
marathon /таегэбэп/ (n) = a foot race

on roads over a distance of 42 km
raise money ftohr) to collect an

amount of money, usually for charity
sculpture /skAlptfs/ (n) = an object

carved out of wood, stone or clay
by an artist

sights /salts/ (pl n) = interesting places
that people go to see

sightseeing tour (phr) = an organised
trip to visit areas of interest in a city

temporary display (phr) = an exhibition
that only lasts for a certain period of
time

tempted /temptid/ (adj) = wanting to try
or do sth

the disabled /бэ dis'eibald/ (adj) = the
people who are unable to use part
of their body because of illness or
injury

vaccine /v£ksi;n/ (n) = a substance
injected to sb to prevent them from
catching a disease

vibrant /vaibrant/ (adj) = full of energy

3e (p. 54)

fluent /fluiant/ (adj) = able to speak
another language very well

former /foimo/ (adj) = of an earlier
time; before the present time

improve /im'pruiv/ (v) = to make sth
better

showery /fausri/ (adj) = (of weather)
with frequent periods of rain

3f (p. 55)

depressed /drprest/ (adj) = sad;
unhappy

release /ri’Iiis/ (v) = to set sth or sb free

3g (pp. 56-57)

appreciate /s'priij'ieit/ (v) = to be
thankful for sth

considerably /kan'sidarabli/ (adv) =
greatly; a lot

drop sb a line (phr) to write sb
a short letter

send my regards (phr) = to send my
good wishes to sb

stuff /stAf/ (n) = things

CLIL 3 (p. 58)

adapt /a'daept/ (v) = to change to suit
one’s environment

aquatic /s'kwsuk/ (adj) = living in water
be referred to as (phr) = to be called
biome /baiaum/ (n) = an area that has a

particular weather where certain
animals and plants live

boreal /Ьэаэ1/ (adj) = referring to the
climate and region of the Arctic

common /котэп/ (adj) = ordinary;
usual

cone /кэип/ (n) = the dry fruit of a pine
tree or a fir tree

coyote /koi'outi/ (n) = a wild animal
similar to a dog

deer /die/ (n) = an animal that lives in
forests and has long legs and horns

fir /fsV (n) = an evergreen tree that we
usually decorate at Christmas

grassland /graislaend/ (n) = a large
area covered with grass

grizzly bear /grizli Ьеэ/ (n) = a large
brown bear

hibernate /haibaneii/ (v) = (of animals)
to sleep through the winter

maple /meipal/ (n) = a tree with
distinctive leaves that have five
points

migrate /mai’greu/ (v) = (of animals/
birds) to move from one part of the
world to another because of the
season

needle /niidl/ (n) = the pointy leaf of a
pine tree or fir tree

oak /эик/ (n) = a type of tree with very
hard wood for making furniture

pine /pain/ (n) = a kind of evergreen
tree with leaves like needles

population Zpopja leijan/ (n) = the
number of people who live in an area

produce Zprodjuis/ (v) = to make
racoon /гэ'ки:п/ (n) = a small animal

with grey fur and a striped tail
region /riidssn/ (n) = an area
seed /si:d/ (n) = the small hard part of a

plant that a new plant grows from
temperate /tempsrai/ (adj) = (of a

climate) with mild temperatures
tundra /(Andre/ (n) = a large flat area

without trees in very cold parts of
the world

variety /vs'rarati/ (n) = a range of sth
woodpecker /wud,peka/ (n) = a small

bird that lives in trees and makes
holes in wood to find food

Skills 3
(pp. 60-61)

have time to spare (phr) - to have
some free time left

inconvenience /,ink3n’vi;nisns/ (n) =
a nuisance

protect /pra'tekt/ (v) = to keep sth or sb
safe from harm

sincere /sin'sia/ (adj) = honest
spectacular /spek'taekjob/ (adj) =

extremely impressive

(pp. 62-63)

be keen on sth (phr) = to be interested
in and enjoy doing sth

concern /кэп'8з:п/ (n) = a feeling of
worry about sth

demanding /di'mcindiq/ (adj) =
requiring a lot of time and effort

expect /ik'speki/ (v) = to think that sth
might happen

fence /fens/ (n) = a banier, usually made
of wood or wire enclosing an area

gap year (phr) = a period of time spent
working or travelling between
leaving school and starting
university

WL7

Word List

glorious /gbifos/ (adj) = wonderful:
enjoyable

handS'On experience (phr) =
knowledge or skill gained by
practical training

marvellous /ma:v9bs/ (adji = incredible;
excellent

ordinary /3;dsnari/(adj) = common; not
special

rare /геэ/ (adj) = scarce; rwt often seen
or found

Unit 4 - Law and order

4a (pp. 64-65)

accident-prone /sksidant ргэоп/ (adj) =
very likely to have many accidents

arrest /a'resi/ (v) - (of the police) to
catch sb who is believed to have
committed a crime

burgle /Ьэ:(р1/ (V) = to break into
a building and steal things

call (for) /ко;!/ (V) = to shout for sth
car theft /ко: 6efl/ (n) = the act of

taking a motor vehicle without the
owner's permission

chase /ijeis/ (v) = to run after sb/sth in
order to catch them

chimney /tfimni/ (n) = a pipe on the
roof of a building through which
smoke from a fireplace escapes

choice /ijois/ (n) = sth that you choose
from a range of things

counter /kaunte/ (n) = a long narrow
surface in a shop, bank, etc where
people are served

empty-handed /empti hxndid/ (adj) =
having failed to obtain what you
wanted

escape /I'skeip/ (v) = to gel away; to
leave

fight crime (phr) = to prevent illegal acts
frightened Zfraitsnd/ (adj) = afraid
get stuck (phr) = to be unable to move

or get away from a place
go up in smoke (phr) s (of a plan) to

fail to produce the result that was
expected

growl Zgraul/ (v) = to make a deep
rough sound in the throat, usually In
anger

hang around Zhaeg a'raund/ (phr v) = to
spend a lot of time in a place doing
nothing

however /haoeva/ (adv) - nevertheless
ignition /ig'nijsn/ (n) = the place in a car

where you put the key to start the
engine

leap Д1:р/ (v) = to jump suddenly into
the air

nap /пэер/ (n) = a short sleep, usually
during the day

owner /эипэ/ (n) = a person to whom
sth belongs

press charges (phr) = to make an
official accusation of wrong doing
against sb

proud (of) /praud/ (adj) = very pleased
about

robber /гоЬэ/ (n) = a person who illegally
takes sth from a person or place

run off /,глп of/ (phr v) = to leave: to go
away quickly or suddenly

scene of the crime (phr) = the place
where a crime took place

security camera /si'kjusnti .ksmers/
(n) = a visual recording device used
to stop and record the activity of
criminals

simply Zsimpliy' (adv) = just
slip /slip/ (v) - to slide unintentionally
steal /still/ (v) = to take sth that does

not belong to you without the
owner's permission

thief /ei:f/ (n) = a person who steals
things

try /trai/ (v) = to attempt
without delay (phr) = not waiting
yell /jeV (V) = to shout loudly

4b (pp. 66-67)

accept /ak'sepi/ (v) = to agree to do sth
accusation Zskjozeifsn/ (n) =

a statement saying that sb has
done sth wrong or dishonest

accuse (sb of doing sth) /d'kju-.z/ (v) =
to say that sb has done sth wrong,
illegal, etc

agree (to do sth) /эдп:/ (v) = to say
“yes" to an idea or plan

annoyed /a'noid/ (adj) = angry; irritated
arrest /a'rest/ (v) = (of the police) to

catch sb who is believed to have
committed a crime

arson /ojsso/ (n) - the act of setting sth
on fire on purpose

avoid /a'void/ (v) = to stay away from
sb/sth

blow up /,Ь1эо 'лр/ (phr v) = to destroy
with explosives

break into /breik inia/ (phr v) = to
enter a place using force In order to
steal sth

break off /,breik 'of/ (phr v) = to
suddenly stop talking

break the law (phi) = to do sth illegal
burglary /Ьз:д1эп/ (n) = the crime of

entering a building by force and
stealing things

car theft /ко: вей/ (п) = the act of
taking a motor vehicle without the
owner's permission

catch /k®tj/ (v) = to stop a criminal
charge (sb with) /tjadj/ (v) = to

formally accuse sb of doing sth
illegal

clue /kluZ (n) = a piece of information
that helps to solve a crime or puzzle

commit a crime (phr) s to do an illegal
act

criminal /knmanal/ (n) = sb who has
committed an illegal or violent action

deny /dmai/ (v) = to to say that sth is
not true

disappointed /disd'pointid/ (adj) = sad
because sth has not happened or is
not as good as hoped

disturb the peace (phr) = to interrupt
the calmness of a situation or place

download films/music illegally (pht) =
to take films/music from the Internet
without permission or paying for it

drop litter (phr) = to allow rubbish to
fall on the ground

escape (from) Zi’skeipZ (v) = to break
out of (a prison)

exceed /iksiid/ (v) = to go beyond sth
find sb innocent (phr) = to decide that

sb didn't commit a crime, based on
evidence presented in court

forge /folds/ (v) = to illegally copy an
official document or work of art

forgery /foidsari/ (n) = the crime of
making a copy of an official
document or work of art

frightened /fraitsnd/ (adj) = anxious or
afraid of sth/sb

get away with /.get a'wei wiS/ (phr v) =
to avoid punishment for doing sth
wrong

go away /,дэи o'wei/ (phr v) = to leave
sb or a place

WL8

Word List

go on trial (phr) = to appear in court
accused of a crime

guilty /gilii/ (n) = having broken the law
have access to sth (phr) = sth is easy

for you to have and use
inform /in'foim/ (v) = to let sb know
injury /indseri/ (n) = damage done to a

person’s body
insist (on) /in sist/ (v) = to keep doing

sth
keep out /,ki:p 'aut/' (phr v) = to not

allow sb to get involved in sth
look after /luk a:fts/ (phr v) = to take

care of
petty crime (phr) = an illegal activity

that is not very serious
prosecute /prosikjuit/ (v) = to charge sb

with a crime and put them on trial
for it

protect /pra'tekt/ (v) = to keep sb safe
put sb in jail (phr) = to put sb in prison

for committing a crime
refuse (to do sth) /n'fjuiz/ (v) = to say

that you will not do sth
relieved /n'liivd/ (adj) = happy because

sth unpleasant didn’t happen
rob a bank (phr) = to steal money from

a place where people keep their
savings

robbery /гоЬэп/ (n) = the crime of
stealing sth from a person or place

run out of /глп 'aut ev/ (phr v) = to not
have any more left

safety Zseifti/ (n) = a situation in which
you are protected from danger or
harm

save /sen/ (v) = to make sb safe from
danger or harm

sentence (sb to) /sentsns/ (v) = to give
a punishment to sb who has
committed a crime

set fire to sth (phr) = to make sth start
burning on purpose

shoplifting /Jop.liftiq/ (n) = stealing sth
from a shop

speeding /spiidig/' (n) = driving faster
than is allowed in a specific area

spray /sprei/ (v) = to force a liquid out
of a can onto a surface

state /steit/ (v) = to say or write sth in a
formal way

steal /still/ (v) = to take sth that does
not belong to you without the
owner's permission

surprised /sspraizd/ (adj) = having
a feeling of surprise when sth
unexpected happens

take sth into account (phr) = to
consider sth seriously

threaten /©retn/ (v) = to tell sb that you
will do sth bad if they do not do
what you want

trespassing /trespasiq/ (n) = the act of
going on sb's land without their
permission

turn sb in /,t3:n 'in/ (phr v) = to hand
a criminal into the police

turn sb out /,гз;п 'aut/ (phr v) = to make
sb leave a place forever

vandalism /v^ndslizom/ (n) = the act
of intentionally damaging public
property

victim /vikism/ (n) = sb who has
suffered as a result of the actions of
sb else

warn /worn/ (V) = to make sb aware of
a possible danger or problem

witness /wiinss/ (n) = sb who sees a
crime or accident happening

worried /wAiid/ (adj) = feeling anxious
or troubled about sb/sth

4c (pp. 68-69)

dial /daisl/ (v) = to press the buttons
on a telephone in order to make

invest /in'vesi/ (v) = to spend a lot of
time, money or energy on sth useful

miserable /mizsrsbsl/ (adj) = very
unhappy

pea /pi7 (n) = a round green seed eaten
as a vegetable

peach (n) = a round juicy fruit
with a yellow-red skin and a stone
in the centre

reach a verdict (phr) = to make an
official decision in a law court if sb
is guilty or not

serve /s3:v/ (v) = to spend a certain
amount of time in prison

stand trial (phr) = to appear in a law
court to answer to a crime

suspect ZsAspakt/ (n) = sb who is
believed to have committed a crime

trace /ireis/ (v) = to find the origin of sth

4d (pp. 70-71)

accuracy Zaekjsrssi/ (n) = the quality of
being true or correct, even in small
details

amateur /авто»/ (adj) = not
professional; doing sth as a hobby

amazed /s'meizd/ (adj) = very surprised
base sth on sth else /beis on/ (phr v) =

to develop sth from sth else
cheerful /tjiafa!/ (adj) = happy
china blue ^hr) = the blue colour

appearing on things made of clay,
e.g. plates, cups, etc

clear out /klisr 'aut/ (phr v) = to tidy up
a place

combine (with) /ksm'bain/ (v) = to join
sth with sth else

create /kri'eit/ (v) = to invent sth
determined /drtsmind/ (adj) = having

made a firm decision to do sth
distinctive /di'stirjktiv/ (adj) = easily

recognisable
draw on /dro; on/ (phr v) = to make use

of sth
dusty /dAsti/ (adj) = covered with dust
former Zfoima/ (adj) = previous; past
glance /gla:ns/ (v) = to look at sth

quickly
inspiration /inspa'reijen/ (n) = a source

of ideas
intend /in tend/ (v) = to have decided or

planned to do sth
keen intuition (phr) = a sharp instinct
knitting Znitiij/ (n) = the activity of

making clothes using wool and
needles

make sense of (phr) = to understand
observant /ob'zaivont/ (adj) = very

good at noticing things
past experience (phr) = sth that

happened to sb in the past and
affects the way they feel

permanent /рзтэпэт/ (adj) = lasting
forever

pick up Zpik 'лр/ (phr v) = to notice sth
very small

popular Zpopjsb/ (adj) = liked by a lot
of people

recent Zriissnt/ (adj) = happening not
long ago

recording /n'koidig/ (n) = sounds or
moving pictures captured on a tape
or film

relate (to) /n'leit/ (v) = to connect sth to
sth else

reveal /n'viil/ (v) = to make sth known
sharp eye (phr) = the ability to notice

details

WL9

Word List

shed light on sth (phr) = to highlight or
reveal sth

stumble upon /stAmbsl эроп/ (phr v) =
to discover sth by chance

turn my attention to (phr) = to start to
think about sth in particular

wool /wul/ (n) = a thread made from
the hair of sheep

4f(p. 73)

brake /breik/ (v) = (of a vehicle) to stop
registration number /redss'streijsn

,плтЬэ/ (n) = the official set of
numbers and letters shown on the
front and back of a vehicle

turning /tainiq/ (n) = a place where a
road connects with another going in
a different direction

4g (pp. 74-75)

brooch /brautj/ (n) = a piece of jewellery
fastened to women's clothes

bush /buj/ (n) = a plant with many thin
branches

cashier Лж'рэ/ (n) = sb who works in
a shop where they receive money
from customers

food court /fu:d ko:t/ (n) = the place in
a shopping centre where all the
restaurants and cafes are located

wail /well/ (v) = to make a long, loud,
high-pitched sound

CLIL 4 (p. 76)

author /э:6э/ (n) = a writer of books
bait /belt/ (n) = food used to attract

and catch an animal
break the silence (phr) = to end a

period of time without sound
burst /baist/ (v) = to move quickly and

suddenly out of a place
depend (on) /di'pend/ (v) = to be

determined by sth; to rely on sth
dreadful /dredfsl/ (adj) = horrible
enormous /tnoimss/ (adj) = huge
extract /ekstraek(/ (n) = a short piece

of writing taken from a book
eyes wide with amazement (phr) =

eyes that are very wide because
you are shocked or surprised

fog /fog/ (n) = a thick cloud of tiny
drops of water in the air that makes
it difficult to see things

further back (phr) = at a greater
distance in the opposite direction
from sth

glow /д1эи/ (v) = to produce a steady
light; to shine

grow louder (phr) = to increase in
volume

hang /haet]/ (v) = to stay in the air for
a long period of time

horror/Ьогэ/ (n) = sth shocking or
terrifying

hound /haund/ (n) = a dog used for
hunting

impatiently /im'peijsntli/ (adv) =
anxiously

indeed /in’diid/ (adv) = really
instil /instil/ (v) = to gradually put ideas

in sb’s mind to influence the way
they think

look out zluk 'aut/ (phr v) = to be
careful

mind /maind/ (n) = the ability to think
moor /тиэ/ (n) = an area of open and

usually high land with poor soil,
covered with grass and low bushes

narrate /пэ'геп/ (v) = to tell a story
paralyse /psrslaiz/ (v) = to cause a part

of the body to stop working or
acting normally

path /ра:6/ (n) = a long strip of ground
which people walk on to get from
one place to another

ruin /ru;in/ (v) = to spoil or destroy
rush /гл// (v) = to hurry
shadow /Jaedsu/ (n) = an area of

darkness caused by light being
blocked by sth

sigh /sai/ (v) = to let out a deep breath
expressing disappointment,
pleasure, etc

spring out /spni) 'aut/ (phr v) = to
appear suddenly by jumping

surgeon /saidjen/ (n) = a doctor who
does operations

sweep /swi;p/ (v) = to move quickly
with force

trap /(гаер/ (v) = to catch an animal
uncertain An's3;tn/ (adj) = unsure

Skills 4
(pp. 78-79)

congratulate /ksn'grastjuleit/ {v} = to
praise sb for sth good they have
done

conjunction /кэп'<1зл1]к/эп/ (n) = a linking
word joining parts of a sentence

loss /Ids/ (n) = the state of losing or no
longer having sth

occupy /okjupai/ (v) = to keep sb busy
and interested over a period of time

persuade /pe'sweid/ (v) = to convince
sb to do sth

property /propeii/ (n) = a building and
its surrounding land

recommend /reka'mend/ (v) = to
suggest sth

till /111/ (n) = a machine in shops for
calculating the amount that a
customer has to pay, and for
storing the money

(pp. 80-81)

baton /bseton/ (n) = a short thick stick
used as a weapon by the police

bobby /bob!/ (n) = an informal word for
“policeman”

crime rate /kraim re»/ (n) = the number
of crimes committed in a certain
time period

enlist /in'Iist/ (v) = to join the armed
forces

fingerprinting /fit]ga,pnntuj/ (n) - the
recording of the unique patterns on
sb’s fingertips

gradually /grsedsuali/ (adv) = little by
little

helmet /helmot/ (n) = a strong hat
worn by soldiers, the police,
motorcyclists, etc

legal guidance (phr) = help and advice
about how to do sth in connection
with the law

magistrate's clerk (phr) = sb who
keeps records for a judge in a local
law court

maintain /mein'tein/ (v) = to continue
to have sth and not allow it to
become weaker

opponent /э'рэипэш/ (n) = a person
who disagrees with an action or
belief and fries to change it

protestor /pra'teso/ (n) = sb who shows
or says publicly that they object to
sth

recruit /n'kruit/ (v) = to employ
respect/n'spekt/ (n) = having a good

opinion about sb or sth
sack /saek/ (v) = to dismiss sb from

their job
take legal action (phr) = to go to court

about a disagreement
WL10

Word List

truncheon /trAntfan/ (n) = a short thick
stick used as a weapon by the
police

updated /.Ap'deitid/ (adj) = modem

Unit 5-Technology

5a (pp. 82-83)

advanced /ed'vainsi/ (adj) = ahead in
terms of technology or science

artificial intelligence /aitifijal
in'telidsans/ (n) = the ability of some
machines to think and behave like
people

assist /s'sist/ (v) = to help
brain /brein/ (n) = the organ inside your

head that enables you to think
capable (of) /keipstol/ (adj) = able to

do sth
chat /tj«t/ (V) = to talk in an informal

way
compilation Zkompi'leijen/ (n) =

a collection of texts, documents,
recordings, etc

elderly /etdali/ (adj) = (of people) old
emotion /I'moujan/ (n) = a feeling
flexible material (phr) = a solid

substance which can bend without
breaking

frown /fraun/ (v) = to move the
muscles in the forehead together,
usually because you are worried or
angry

hardware designer (phr) = sb who
creates plans for electrical machinery,
such as computers and robots

household tasks (phr) = chores around
the home

humanoid robot (phr) = a machine that
looks and acts like a human being

independent thought (phr) = thinking
by yourself

in-depth /in 'depe/ (adj) = detailed
insist /in'sisi/ (v) = to strongly claim
lonely Zlaunli/ (adj) = unhappy because

you don't have friends
memories /mem?riz/ (pl n) =

recollections
mimic /mimik/ (v) = to imitate [past:

mimicked; present participle:
mimicking]

mindfile /maindfail/ (n) = the part of
a robot that stores information
about a real person's feelings and
memories

WL11

motor Лпэогэ/ (n) = the part of
a machine that causes the rest of
the machine to move

recite poetry (phr) = to say poems
aloud

trivia master (phr) = sb who knows
a lot of unusual or unimportant facts

upload /Ap'lsud/ (v) = to transfer digital
information to a machine or the
Internet

vast /va:st/ (adj) = huge
violence /vaisbns/ (n) = physical force

used to hurt sb

5b (pp. 84-85)

appear (in) /э'рю/ (v) = to be seen in a
film, TV show, etc

attach files (phr) = to add electronic
files to an email

benefit (from) /bensfn/ (v) = to gain an
advantage from sth

care for /кеэ fe/ (phr v) = to look after
charge your phone (phr) = to plug

your phone into an electricity
supply so that the battery fills up

chat room /tjat ru;m/ (n) = a site on
the Internet where people can send
instant messages to each other

click on the icon (phr) = to click on the
small picture on the screen

click on the scroll bar (phr) = to click
on the long thin box at the side of
the computer screen which moves
the text up and down

communicate (with) /ks'mjumikeic/
(V) = to talk to

confused /kan'fjuizd/ (adj) = not
understanding

connect to the Internet (phr) = to link
your computer, smartphone, etc to
the Internet

create a new email (phr) - to make a
new email

delighted /di'Iaicid/ (adj) = very happy
doubtful /dautfsl/ (adj) = not believing

sth
download music from the Internet

(phr) = to copy and transfer music
files from the Internet to your
computer, smartphone, etc

edit /edit/ (v) = to make changes
greedy /gri;di/ (adj) = wanting more

than you really need
home page /h»um peids/ (n) = the

main page of a website

insert a message (phr) = to type some
text in an email

log in /.log 'in/ (phr v) = to enter the
required information to access
a website, email account, etc

log into your email account (phr) = to
enter the required information to
access your email account

operate /орэгек/ (v) = to control
plug in /р1лд 'in/ (phr v) = to put a plug

into an electric socket
production /pre'dAkJen/ (n) = the act of

making goods in large quantities
record videos (phr) = to create videos
remove viruses (phr) = to get rid of

computer programs that can make
copies of themselves and damage
the software

resolution /.reza'luijsn/ (n) = how clear
the details on a digital screen or
photograph appear

save /seiv/ (v) = to press a button
which copies data to your computer
and keeps them

scan the computer for viruses {phtj =
to check the computer for programs
that can make copies of themselves
and damage the software

search engine /s3:tj .епдзэп/ (n) =
a computer program that searches
the Internet

show a slide show (phr) = to display a
set of pictures one after the other

social network /.saujel 'netwaik/ (n) =
a website where people can build
relationships with others who have
similar interests and experiences

switch off /switj 'of/ (phr v) = to stop a
piece of electrical equipment work
by turning it off

tearful /tiafal/ (adj) = sad and ready to
cry

turn on /,t3:n 'on/ (phr v) = to make a
piece of electrical equipment work
by switching it on

turn up /,t3;n 'лр/ (phr v) = to make the
sound on a radio, TV, etc louder

update the antivirus software (phr) =
to get the latest version of the
software that protects your
computer from viruses

upgrade your laptop (phr) = to get
a newer model of your laptop

Word List

wireless connection (phr) = a link
between your computer and
another piece of hardware or the
Internet, which doesn't need wires

5c {pp. 86-87)

evaporate /I'vaepsreit/ (v) = (of a liquid)
to turn into a gas because it has
been heated up

regret /itgret/ (v) = to feel sorry about
sth

5d (pp. 88-89)

admit /od'mit/ (v) = to confess
arthritis /a/Oraitas/ (n) = a disease in

which the joints of the body swell up
average /aevonds/ (adj) = ordinary
be involved in (phr) = to take part in
busy schedule (phr) = a full timetable
butcher /butjo/ (v) = to destroy
care /кеэ/ (n) = caution
chop Ztjop/ (v) = to cut
coherently /kai/hisrantli/ (adv) =

clearly; logically
confidential Zkonfs'denjol/ (adj) =

private and secret
countless /kauntles/ (adj) = numerous
crash /kraeJZ (v) = to have an accident

in a car
dangers /demdsaz/ (pl n) = risks
develop /drvelepZ (v) = to gain through

experience
emergency /fmsidsonsiZ (n) = an

unexpected and unpleasant situation
increase /m'kriis/ (v) = to raise
likely /laikli/ (adj) = probable
mention /menJenZ (v) = to speak or

write about sth briefly
regular Zregjule/ (adj) = normal
risk /nskZ (n) = the danger; the

possibility that sth bad may happen
sth comes at a price (phr) = sth

includes disadvantages
suffer ZsAfsZ (v) = to be badly affected
text-zombie Ztekst,zombi/ (n) = sb

who spends a lot of time sending
text messages

the natural flow of language (phr) =
the way people normally speak

thumb /блт/ (n) = the thick short finger
at the side of each hand

volunteer Zvoien'tia/ (n) = sb who
works without getting paid

what a shame (phr) = what a pity

5e (p. 90)

affect /s'fekt/ (v) = to influence
annoyed /s’noid/ (adj) = irritated; a little

angry
equip /I'kwipZ (v) = to supply sb with sth
pros and cons (phr) = the advantages

and disadvantages

5g (pp. 92-93)

access (to) Zsekses/ (n) = the
opportunity to use sth

accommodation /skcme'deijdn/ (n) =
a place that you live in temporarily

argument Zaigjsmani/ (n) = a reason
that supports a point of view

charge /tjaids/ (n) = an amount of
money paid in exchange for
a service

disadvantage Zdisdd'vaintids/ (n) =
a problem

distance learning /distens ,l3;ni^ (n) =
a way of studying using the Internet
at home rather than going to
classes

distract /di'straekt/ (v) = to draw sb's
attention away from what they are
doing or should do

drawback Zdroibask/ (n) =
a disadvantage

portability /jjoite'bilati/ (n) = the quality
of an object being able to be
carried easily

purpose Zpsipos/ (n) = a reason for
doing sth

qualified Zkwolifaid/ (adj) = having the
right knowledge or skills to do sth

CLIL5(p. 94)

accept /ek'sepi/ (v) = (of a machine) to
be designed to take sth

arithmetic /э'пбтэик/ (n) = a field of
mathematics involving addition,
subtraction, multiplication and
division

coast /kaust/ (n) = the edge of the land
where it meets the sea

design /di'zain/ (v) = to plan how a
machine, building, etc will look and
work

electronic computer Zeliktronik
kam'pjuito/ (n) = a machine that uses
programs to operate and stores
infromation

enter a date (phr) = to put the day,
month and year into a machine

expert /ekspsit/ (n) = sb who knows
a lot about a particular thing

follow instructions (phr) = to use
a fixed set of rules to do sth

input /input/ (n) = the information that
you put into a computer

major Zmeidsa/ (adj) = of greater
importance

output /autput/ ((n) = the results that
a computer produces

program /ргэидгает/ (n) = a set of
instructions that a computer uses to
operate

special feature Zspejal 'fiitja/ (n) =
a unique characteristic

sponge diver /sponds daiva/ (n) = sb
who swims down to the bottom of
the sea in order to collect sponges
(sea creatures full of holes)

take up Zteik 'лр/ (phr v) = to occupy a
certain space

tax official /tasks э,Л/э1/ (n) = sb who
collects money for the government
from the people

weigh /wei/ (v) = to be a certain weight

Skills 5
(pp. 96-97)

attend /e'tsnd/ (v) = to go to an event or
a place

availability /syeils'bibti/ (n) = the
quality of sth being able to be used
or bought

demonstrate /demsnstreit/ (v) = to
show how sth works

entitled /m'taitald/ (pp) = having
a certain name

essential /I'senjel/ (adj) = necessary
limited /limatid/ (adj) = restricted
predict Zpn'dikt/ (v) = to make a guess

about what will happen in the
future, based on fact

recommend Zreka'mend/ (v) = to advise
reserve a seat (phr) = to arrange for

a seat to be kept for you at a play,
lecture, etc

(pp. 98-99)

addict /aedikt/ (n) = sb who is
obsessed with a certain activity

authorise /o:0sraiz/ (v) = to give
permission

compare /кэт'реэ/ (v) = to look at the
similarities and differences between
two things

WL12

Word List

creative Zkri'eiuvZ (adj) = having the
ability to imagine and make things

decade Zdekeid/ (n) = a period of 10
years

function ZfAijkpn/ (n) = an action
which a device can perform

globe Zgbub/ (n) = the world; planet
Earth

indeed Zm'diidZ (adv) = certainly; in fact
individual /.indo'vidsusi/ (adj) = unique
involve /in'volv/ (v) = to have sbZsth as

a participant or part
reach /ri:tj/ (v) = to contact sb on the

phone
safety Zseifti/ (n) = the state of not

being dangerous

Unit 6 - Healthy mind,
healthy body

6a pp. (100-101)

affected area (phr) = the part of the
body that has a problem

alien plant (phr) = a plant that is
growing somewhere that is not its
natural habitat

allergic reaction (phr) = a medical
condition in which you become ill
because of sth you eat, touch or
breathe in

avoid /s’void/ (v) = to try not to do sth
be fooled /bi 'fu:ld/ (v) = to be tricked

into believing sth that is not true
blister Zbliste/ (n) = a bubble on the

skin filled with liquid
burning ZbsimnZ (n) = a painful feeling

as if a part of your body is on fire
cheap Лр.^/ (adj) = inexpensive
control /кэп'1гэи1/ (v) = to limit the

growth of sth
criticise Zkntasaiz/ (v) = to say bad

things about sb/sth
crop /кгор/ (n) = a plant that is grown

for food
eventually A'ventjusli/ (adv) = in the end
evidence Zevidens/ (n) = proof
fascinating Zfaesoneitiij/ (adj) =

interesting
fungus ZfAtigas/ (n) = a plant without

leaves or flowers that gets its
energy from other living things

genetically-modified /d;9.netikli
modifaid/ (adj) = (of a plant) that
has had its DNA changed
scientifically

WL13

harmful /hamfol/ (adj) = dangerous
impossible /imposibal/ (adj) = not able

to be done
include /in'klu:d/ (v) = to have as part

of sth
innocent Zinasani/ (adj) = harmless
invade Zm'veid/ (v) = (of plants) to begin

to grow in a place in large quantities,
causing damage to other plants

last Zlaist/ (v) = to continue for some
time

liver poisoning (phr) = an occasion
when sth that you eat or drink makes
the liver stop working properly

manage Zm^md^Z (v) = to succeed in
doing sth difficult

massive Zmsesrv/ (adj) = huge
muscles Znusslz/ (pl n) = the parts of

the body that connect the bones
and allow the body to move

natural habitat /.nstjsral h^bitst/ (n) =
the type of environment that an
animal or plant usually lives in

naturally-grown /.nffitjsrali 'graim/
(adj) = (of plants) grown in a
traditional way without chemicals or
changes in their DNA

organ /э:дэп/ (n) = each of the parts of
our bodies which has a particular
function, e.g. the heart, lungs, liver,
etc

oxygen Znksidssn/ (n) = a gas that is in
the air and which we breathe

pavement ZpeivmsntZ (n) = the raised
part next to the road that people
walk along

rash /r$J/ (n) = an area of red marks
on the skin

several Zsevsral/ (adj) = a few
severe /so'via/ (adj) = very bad
soak /s3uk/ (v) = to put sth in a liquid

and leave it there until it is full of the
liquid

species Zspi:Ji:z/ (n) = a group of
plants or animals with similar
characteristics

spread /spred/ (v) = to grow quickly
and cover a large area

substance ZsAbstans/ (n) = a type of
solid, liquid or gas

suffer ZsAfa/ (v) = to experience sth
unpleasant

support Zso'poit/ (v) = to show that sth
is true

survive /so'vaiv/ (v) = to continue to live
symptom Zsimptam/ (n) = a sign of an

illness
treatment Ztri;tra9nt/ (n) = the use of

medicines or therapies to make a
medical condition go away

urushioi oil /druijiio:! .oil/ (n) = a liquid
found in some plants that causes
skin rashes

wheat /wi:(/ (n) = a plant that is used to
make flour

6b (pp. 102-103)

baked /beiki/ (adj) = (of breads, cakes,
etc) cooked in an oven

bakery /beiksri/ (n) = the place where
bread, buns and cakes are made
and sold

baking /beikiq/ (adj) = (of ingredients)
used in baking, e.g. flour, sugar,
baking powder, etc

bar /bo:/ (n) = a block of a solid food,
e.g. chocolate

beverages Zbevsndsiz/ (pl n) = drinks
bitter Zbita/ (adj) = not sweet
boiled /boild/ (adj) ~ cooked in boiling

water
break my leg (phr) = to break the bone

inside my leg
bring sb round /Ьгщ 'raund/ (phr v) =

to wake sb up who has lost
consciousness

bruise my eye (phr) = to hit my eye so
that a purple mark appears

burn my hand (phr) = to damage the
skin on my hand with sth very hot

cheek /tjiik/ (n) = each of the two soft
parts on the sides of the face

clove /klauv/ (n) s each of the pieces of
a garlic

come down with /,клт 'daun wi6/ (phr
v) = to become ill with a disease

compete (in sth) /kam'piit/ (v) = to take
part in an event in which everyone
is trying to win

confectionery /kan'fekjonari/ (n) =
sweets and chocolates

creamy /kri:mi/ (adj) = thick;
containing lots of cream

cup /клр/ (n) = a container for drinks
cut my finger (phr) = to cut the skin on

my finger with sth very sharp
dairy Zdeari/ (adj) = (of foods) related

to milk, e.g. cream, yoghurt,
cheese, etc

Word List

dessert /di'zsi/ (n) = the sweet course
of a meal

fried /fraid/ (adj) = cooked in hot oil
frozen food /frauzsn 'fu:d/ (n) = food

that is kept in freezers

fruit & vegetables (phr) =

garlic /ga:lik/ (n) =

grilled /gnld/ (adj) = cooked on a wire
tray under/over intense heat

handful Zh^ndful/ (n) = the amount of
sth that can be picked up in your
hand

hit my head (phr) = to bang my head
on sth

jar /dsa;/ (n) = a glass container with
a lid

juicy Zd3u:si/ (adj) = containing lots of
liquid

took after Z!uk orfte/ (phr v) = to take
care of

main course /mem 'ko;s/ (n) = the
main dish of a meal

mashed /m«ft/ (adj) = (of potatoes/
vegetables) boiled and then
crushed

meat & poultry (phr) =

packet Zpsekit/ (n) = a container made
of thin plastic

pass out /,pa:s 'aut/ (phr v) = to lose
consciousness

pasta & rice (phr) ~

piece /pi;s/ (n) - a small quantity of sth
solid

pinch /pintf/ (n) = a very small amount
pot /pot/ (n) = a small plastic container

that food (e.g. yoghurt) is sold in
pull a muscle (phr) = to stretch one of

the muscles of the body so far that
it hurts

put on weight (phr) = to become heavier
roasted /raiisnd/ (adj) = cooked in an

oven until crispy
salty Zso:lti/ (adj) = containing lots of

salt

scrambled Zskraembsld/ (adj) = (of
eggs) cooked in a pan with butter
and milk while stirring continuously

seafood Zsi;fu:d/ (n) = food that comes
from the sea, e.g. prawns, fish,
octopus, etc

slice /slais/ (n) = a thin piece of sth that
has been cut from a larger piece

snacks /snasks/ (pl n) = foods that
people eat between meals, usually
unhealthy ones, e.g. crisps,
biscuits, etc

sour /saoe/ (adj) = having a sharp
taste, like that of a lemon

spicy Zspaisi/ (adj) = having a strong
flavour that feels hot in the mouth

spoon /spu:n/ (n) = the amount of sth
that fits on a spoon

sprain my wrist (phr) = to twist my
wrist suddenly so that it hurts

starter Zsta:»/ (n) = the small dish
served before the main course

steamed /sti:md/ (adj) = cooked over
boiling water

strong /stroi)/ (adj) = having lots of
flavour

sweet /swi:t/ (adj) = containing lots of
sugar

tap /taep/ (v) = to hit gently
tea bag Zti; baeg/ (n) = a paper bag with

tea leaves inside for making tea
tin /пп/ (n) = a metal can
tinned food /tind 'fu:d/ (n) = food that

is sold in metal cans
twist my ankle (phr) = to turn my ankle

accidentally to the side so that it
hurts

unconscious /An'konjss/ (adj) = in a
condition in which you cannot see,
hear, feel, move or think

6c (pp. 104-105)

accept /sk'sept/ (v) = (of a machine) to
be designed to take sth

amateur Zaemsts/ (adj) = doing an
activity for fun rather than as a
profession

annoucement /a'naunsmsnt/ (n) =
a public notice

bandage Zb^ndidV (n) = a piece of
material used to cover a wound

blood pressure Zbkd ,preje/ (n) = the
force with which the blood flows
around the body

consider /ken'sids/ (v) = to believe that
sth has a certain quality

cure /kjua/ (n) = a medicine or therapy
that makes an illness go away

delicacy Zdelikssi/ (n) = a food that is
thought to be special and delicious

fit /fit/ (v) s to install
freefall Zfriifo;!/ (n) = the period of time

when a skydiver is falling through
the air before he opens his
parachute

hold the record (phr) = to have the title
of being the best at sth

leading /litdiij/ (adj) = being one of the
best in a certain field

lecture Zlektfa/ (n) = a formal talk on a
scientific subject

medical use (phr) = sth that is not a
medicine being used to treat
medical conditions

obvious Zobviss/ (adj) = easy to see or
understand

process Zprouses/ (n) = a set of steps
which describe how sth is done or
made

6d (pp. 106-107)

ache /eik/ (n) = a dull constant pain in
part of the body

allergy /asladji/ (n) = a reaction to sth
that you eat, touch or breathe in

ancient /emjant/ (adj) = very old
backache Zb^keik/ (n) = the condition

of having pain in your back
bowl /b9ui/ (n) s a round container

without a lid
breathe /bri:6/ (v) = to move air into

and out of your lungs
cider vinegar /saida ,vnuga/ (n) =

vinegar made from cider (an
alcoholic drink made from apples)

dirt /d3:t/ (n) = small pieces of mud,
soil, etc

discover /dis'kAvs/ (v) = to find out
disease /di'zi:z/ (n) = an illness
drop /drop/ (n) = a very small amount

of a liquid
effective /I'fektiv/ (adj) = working well
fever (n) = a rise of body heat

above normal
flavour /fleiva/ (v) = to give food a

particular or more taste
GP Zdsi: 'pi;/ (n) = a general practitioner;

a doctor who treats all illnesses

WL14

Word List

ground cinnamon (phr) = a spice
made from the bark of a tree which
has been made into a powder

guide /gaid/ (n) = basic written
information

heal /hi:l/ (v) = (of a wound) to get better
health benefit (phr) = a quality that a

food or drink has which is good for
your health

herbal /Ьз:Ьэ1/ (adj) = made from
special plants used for making
medicine

import /im'poii/ (v) = to bring goods
into a country from another country

infection /m'fekjon,' (n) = a condition in
which bacteria grow on a wound

inhale /in'heil/ (v) = to breathe in
injection /in'dsekJsiV (n) = a substance

that is put into the body using a
needle

injury /indseri/ (n) = physical damage
to the body

jar /dso:/ (n) = a glass container with a
lid

lean Д1:п/ (v) = to bend your body
forwards, backwards or sideways

liquid /likwid/ (n) ~ a fluid, not a solid
or a gas

minor/mains/ (adj) = not serious
mixture /mikstjs/ (n) = a substance

that consists of two or more
ingredients

natural remedies (phr) = treatments
for illnesses that are made using
things from nature

pain /реш/ (n) = a feeling in part of the
body that hurts

petal Zpetl/ (n) = each of the coloured
parts that make up a flower

pick ZpikZ (v) = to take flowers from
where they are growing

place Zpleis/ (v) = to put sth in a certain
place

pour /рэ:/ (v) = to cause a liquid to flow
from one place to another

preserve /pn zaiv/ (v) = to keep sth in
the same state for a long time

rinse /nns/ (v) = to wash sth quickly in
water

rough /rxf/ (adj) = (of skin) dry and
he face, hands or dishes

sink /siqk/ (n) = a basin with a plug
used for washing the face, hands or
dishes

WL15

soften /sofon/ (v) = to make sth softer
spice /spais/ (n) = a powder from parts

of plants used to give flavour to
food

stuffy /sufi/ (adj) = (of the nose)
blocked making it difficult to
breathe

suffer (from) /злГэ/ (v) = to experience
sth unpleasant

surgeon /ssidjen/ (n) = a doctor who
performs operations

swallow /swoleu/ (v) = to move food or
drink from your mouth into your
stomach through the throat

tablespoon /teibslspum/ (n) = an
amount that fits In a large spoon
usee to serve food

tablet Ziaeblet/ (n) = a pill containing
medicine

tasty /teisti/ (adj) = delicious
temperature /tempratjs/ (n) = a

measurement that shows the heat
of a person's body

tincture /uqktjs/ (n) = a medicine
made from a plant extract mixed
with alcohol

towel /саиэ1/ (n) = a thick piece of
material used to dry the body after
a bath or shower

tradition /trs'dij'sn/ (n) = sth that has
been done in the same way for a
longtime

treatment /triitmsnt/ (n) = the use of
medicines or therapies to make a
medical condition go away

wound /wu:nd/ (n) = a deep cut in the
skin

6e (p. 108)

convenient /kan'viiniant/ (adj) = easy
and fast

cutlery /kAtlori/ (n) = knives, forks and
spoons

nutrients /njuitriants/ (pl n) =
substances in foods that are
needed for a healthy body

strict /striki/ (adj) = with clear rules and
rather rough

6f(p. 109)

lose my balance (phr) = to feel dizzy
and fall over

prescribe /prTskraib/ (v) = (of a doctor)
to write down a medicine for a
patient to take

6g (pp. 110-111)

additives & preservatives (phr) =
substances added to foods in order
to improve their taste or make them
last longer

content /konient/ (n) = the amount of a
substance in a product

harmful /haimfal/ (adj) = dangerous

CLIL 6 (p. 112)

apricot /eipnkot/ (n) =

bacteria /beek'tiorio/ (pl n) = tiny living
things made up of only one cell,
which often cause illness and
infection

blood vessel /blxd ,vesal/ (n) = each of
the tubes that carry blood around
the body

bone /Ьэип/ (n) = each of the hard parts
that make up the skeleton of a
creature

cell /sei/ (n) = a tiny structure which
makes up all living things

darken /daiksn/ (v) = to make sth
darker in colour

defence /di'fens/ (n) = protection
depend (on) /di'pend/ (v) = to rely on sth
dermis /daimisZ (n) = the middle layer

of our skin
elastic /I'laestikZ (adj) = able to stretch
epidermis /epi dsmis/ (n) = the top

layer of our skin
fat /fet/ (n) = a soft white substance

that occurs in the bodies of living
creatures

hypodermis /.haipa'dairais/ (n) = the
inside layer of our skin

inner fins/ (adj) = being closest to the
centre

internal /in'tsmsl/ (adj) = inside
keratin /keraun/ (n) = a protein that

occurs in our skin, hair, nails, etc

kiwi /kiiwi:/ (n) =

layer /lera/ (n) = a thin flat area, usually
lying above or below another

lettuce /letis/ (n) =

melanin /melanin/ (n) = a coloured
substance that occurs in our skin,
hair and eyes, and gives them their
colour

Word List

mineral /тшэгэ!/ (n) = a substance
that occurs naturally in food

muscle ZmAsalZ (n) = each of the parts
of the body that connect the bones
and allow the body to move

nail Znetl/ (n) = each of the hard parts
at the ends of the fingers and toes

on average (phr) = typically
organ Zorgen/ (n) = each one of the

parts of our bodies which has a
particular function, e.g. the heart,
lungs, liver, etc

outer ZauteZ (adj) = being furthest from
the centre

range (of) /reindj/ (n) = a variety of
regulate Zregjuleit/ (v) = to keep sth

constant
shield Zfirld/ (v) = to protect sth
store /sto7 (v) = to keep sth in order to

use it later
strengthen ZstreqBan/fv) = to make sth

stronger
stretch /stretJZ (v) = to extend and

become longer
waterproof Zwoitepruif/ (adj) = not

allowing water to pass through it
weigh ZweiZ (v) = to be a certain weight
well-nourished /,wel плп/г/ (adj) =

having been given everything
necessary to survive and grow

whole grains (phr) = the seeds of
plants such as barley, rye and
wheat, including their outer part

Skills 6
(pp. 114-115)

acid /aesid/ (n) = the liquid produced by
the stomach to break down food

consult /kdn'sAlt/ (v) s to ask for advice
from sb

digest /dafdjest/ (v) = (of the body) to
process food

discounted /dis'kauntidZ (adj) = with
money off

guardian Zgoidien/ (n) = sb who is
responsible for a child instead of
their parents

indigestion Z.indi'dsestJ'onZ (n) ~ the
condition in which the body can't
process food properly, causing pain
in the stomach and chest

peppermint Zpepe.mmtZ (n) = a herb
used for flavouring food and making
tea

reduced /n'dju:st/ {adj) = less than
usual

side-effect /said i.fekt/ (n) = an
unwanted effect from taking a
medicine

sweating /sweui)/ (n) = the process in
which the body produces salty liquid
on the skin when sbis hot or afraid

(pp. 115-117)

appeal (to) /a'pi:!/ (v) = to be attractive
to sb

appetite Zaepetait/ (n) = the feeling of
wanting to eat

portion /рэ:/эп/ (n) = an amount of
food enough for one person

quiche Ли:€/ (n) = a pastry case filled
with eggs, milk, cheese and other
ingredients

regular Zregjub/ (n) = sb who often
visits a place

serving /ssivtq/ (n) = an amount of
food given to one person at a meal

sit-down meal (phr) = a meal eaten
sitting down at a table

spill Zspil/ (v) s to accidentally let liquid
fall from a container

Unit 7 - Global issues

7a (pp. 118-119)

allow /a'iaoZ (v) = to let sb do sth
attack Zs'taek/ (n) = the act of hurting

sbZsth using violence
beast Zbi;s(Z (n) = an animal, esp.

a dangerous one
bulb /Ьл]Ь/ (n) = a glass object that

produces light when electrify is
passed through it

car battery Zka; Ьжоп/ (n) = the
source of electrical power in the
engine of a motor vehicle

cattle ZkaetIZ (pl n) = cows and bulls kept
by people for their milk and meat

charge ZtJoidsZ (v) = to put electricity
into an electric device, such as
a battery

community ZkamjuinstiZ (n) = a group
of people living in a specific area

conference ZkonfaransZ (n) =
a meeting organised to discuss
a particular subject

connect Zke'nekt/ (v) = to join; to link
depend (on) /di'pendZ M = to be

affected or determined by sth

earn praise (phr) = to do sth that
deserves other people's admiration

endangered /m'deindsedZ (adj) = in
danger of not existing any more

enemy ZenamiZ (n) = an opponent; sb
who dislikes another person and
tries to harm them

estimate Zestimeii/ (v) = to give
an approximate calculation of the
quantity or value of sth

feed (on) /fi:dZ (v) = to eat
fire alarm system /faiar э'1а:т .sistam/

(n) = equipment that detects and
warns people about a fire

flicker Zflika/ (v) = (of a light) to flash
on and off

give a speech (phr) = to stand up and
talk about a subject in front of
people

grow up /,дгэо 'лр/ (phr v) = (of
a person) to develop from a child
into an adult

have a bright future (phr) = to show
signs that you will be successful

incredible ZinkredibdlZ (adj) = very
impressive; extremely good

install /in'sto;!/ (v) = to put a piece of
equipment somewhere and connect
it

invention /mvenjen/ (n) s sth that has
never been made before

it seems like (phr) = it appears that
livestock Zlaivstok/ (n) = the animals,

such as cows, chickens, sheep, etc,
on a farm

locals ZbukalzZ (pl n) = the people
belonging to a particular place

Maasai tribesman Zmoisai .traibzman/
(n) = a man belonging to the group
of Maasai warriors living in East
Africa

nightly task (phr) = sth that you have
to do every night

peace Zpi:sZ (n) = freedom from war or
quarrelling

plain Zplem/ (n) = a large area of flat land
protect Zpra'tekiZ (v) = to prevent sth or

sb from being harmed or damaged
run out of battery (phr) = to have no

power left
scholarship ZskolaJipZ (n)» an award

of money given to a very good
student for further study

WL16

Word List

solar panel /souls 'psnl/ (n) = a device
that turns energy from the sun into
electricity

spear Zspio/ (n) = a long thin pole with
a sharp point, used in hunting and
warfare

success /sdieses/ (n) = sth that gets
positive results

survival skill /ss'vaivsl ,skil/ (n) =
an ability that helps you to manage
a difficult situation

survive /so'vaiv/ (v) = to continue to
exist or live

system Zsistom/ (n) = sth consisting of
parts which work together to
produce a result

take (up) Aeik/ (v) = to lift; to pick up
threat /eret/ (n) = a probable danger
torch /to:tj/ (n) = a small electric light

held in the hand
trick /ink/ (v) s to deceive

7b (pp. 120-121)

abandon Ze'baenddn/ (v) = to leave
a place, thing or person

air pollution Zea рэ,1и;/эп/ (n) = the
process of making the atmosphere
dirty and harmful to life

at the beginning of (phr) = at the start
of sth

attend school (pht) = to go to a place
of learning and take lesons

be affected (by) /bi afekud/ (v) s to be
under the influence of sth

break out /breik 'aut/ (phr v) = to start
suddenly

break up /breik 'лр/ (phr v) = (of
a meeting, party, etc) to be over

bring about /bng a'baut/ (phr v) = to
cause sth to happen

carry on /kasri 'on/ (phr v) = to
continue doing sth

carry out /kaeri 'aut/ (phr v) = to
perform a task; to do sth in order to
achieve a result

co-educational /kdu edjirkeijans/
(adj) = (of schools) attended by both
boys and girls

compulsory Дэт'рл15вп/ (adj) = of sth
that has to be done

conflict Zkonfliki/ (n) = a serious
disagreement between two or more
groups

create /kri'eit/ (v) = to bring sth into
existence: to cause sth to happen

deforestation /di^fora'steijan/ (n) = the
cutting down or destruction of the
trees in a certain area

destruction /drstTAkJan/ (n) = the act of
destroying sth

developing country (phr) s a country
with little industry and, usually, low
incomes

discrimination /di.sknma'neij’an/ (n) =
unfair treatment of a group of
people

disease /di'ziiz/ (n) = an illness or
sickness

do well in a test (phr) = to get good
marks in an exam

emit /rmit/ (v) = to produce or send out
light, gas, smell or heat

I endangered animal (phr) = an animal
that may soon not exist

endangered species (phrj = a type of
animals or plants under the threat
of extinction

escape /I'skeip/ (v) = to gel away from
a place or situation that you don't
want to be in

extinction /ik'stirjkjsn/ (n) = the death
of all living members of a species

fail an exam (phr) = to not pass
fight /fait/ (v) = to use a lot of effort to

stop sth happening
global warming (phr) = the gradual

increase in the Earth's temperature
caused by harmful gases in the
atmosphere

globe /д1эоЬ/ (n) = the world
graduate from university (phr) = to

successfully complete a course at
higher education

hand in my exam paper (phr) = to give
my work to the teacher responsible
for an exam

homelessness Zhsumlesnes/ (n) = the
situation of having nowhere to live

illiteracy /I'litsrssi/ (n) = the condition
of being unable to read or write

improve /iro'pniiv/ (v) = to make sth
better

in the wild (phr) = living in nature
landfill site (phr) = a place where

rubbish is taken and buried
mankind Zmasnkaind/ (n) = the whole

human race

medical help (phr) = treatment by
doctors

natural world (phr) = the environment
around us in which animals and
plants live

non-profit organisation (phr) =
a company which does not keep
any of the money it makes

oil spill (phr) = leakage of oil into the sea
orphan Zo:fdn/ (n) = a child with no

living parents
pass an exam (phr) = to succeed in an

exam or test
pollute /ps'luitZ (v) = to make sth dirty

or harmful
poverty Zpovsti/ (n) = the condition of

being extremely poor
prevent /pn'vent/ (v) = to stop sth from

happening
provide /pra'vaid,' (v) = to give or

supply a person with sth they need
put across /pot s'kros/ (phr v) = to

clearly explain an idea, belief, etc
put forward /put 'foiwad/ (phr v) = to

suggest an idea; to propose
quality education (phr) = a high

standard of teaching or learning in a
school or university

racism Zreisizsm/ (n) = the belief that
sb from another race is not as good
as you

raise /reiz/ (v) = to increase
refugee /refjudji;/ (n) = sb who has been

forced to leave their country, esp. for
political reasons or because of war

resit /fifsit/ (V) = to do an exam again
after failing it

rubbish ZrAbiJ/ (n) = waste products
from human activity

run out of /,глп 'aut »v/ (phr v) = to
have no more of sth left

run over /глп 'auvs/ (phr v) = to explain
sth quickly

save (from) /seiv/ (v) = to rescue sth or
sb from danger

set off /set 'of/ (phr v) = to start
a journey

set up /set лр/ (phr v) = to create; to
establish

single-sex /siijgal 'seks/ (adj) = (of
schools) attended by only one
gender

suffer (from) /sAfe/ (v) = to experience
a bad or difficult situation

WL17

Word List

take a driving test (phi) = to attemp to
gain the qualification that legally
allows a person to drive

trained professional (phr) = sb who
works in a job requiring special
education or training

virus /vaisras/ (n) = a microbe or germ
that can cause a disease

volunteer /volen'tie/ (v) = to work
without being paid

war/wo:/ (n) = an armed fight between
two countries

war zone (phr) = a place where people
fight a war

7c (pp. 122-123)

be accompanied (by sb)
/bi o'kAmponid/ (v) = to go
somewhere with sb

donation /deu'neijon/ (n) = money or
goods given to a charity or other
organisation

litter /fits/ (v) = to drop small pieces of
rubbish on the ground

measles /miizolz/ (n) = an infectious
disease that produces small red
spots over the body, common in
children

outskirts /autsksits/ (pl n) = (of a town
or city) the areas furthest from the
centre

postpone /pws'poun/ (v) = to arrange
an event for a future time

sturdy /st3:di/ (adj) = strong and
unlikely to be easily damaged or
injured

7d (pp. 124-125)

aim /eim/ (v) = to try to achieve sth
announcement /s'naunsment/ (n) =

a statement made to the public
giving information about sth

assistance /d’sistons/ (n) = help; aid
be involved (in sth) /bi mvolvd/ (v) = to

take part In sth
conference centre (pht) = a place

where meetings and formal
discussions take place

crop /кгвр/ (n) = a plant, such as grain,
fruit or vegetable, grown by farmers
and used as food

depend (on) /depend/ (v) = to be
affected or determined by sth

details /diiteilz/ (pl n) = analytical
information about sth

developing country (phr) = a country
with little industry and, usually, low
incomes

disabled /dis'eibsld/ (adj) = unable to
use part of your body because of
illness or injury

drought/drauu' (n) = a period of
continuously hot and dry weather

encourage /in'kAndj/ (v) = to make sb
more likely to do sth

endangered species (phr) = a type of
animals or plants under the threat
of extinction

famine /fsmsn/ (n) = a situation in
which large numbers of people
have little or no food

focus (on) /fookes/ (v) = to concentrate
fully on sth in particular

found /faund/ (v) = to start and support
an institution or organisation

fundraising event (phr) = an occasion
when people collect money for
a charity

get funds (phtj = to collect money (for
a charity)

hunger /Нлодэ/ (n) = the feeling of
needing to eat; lack of food

in response to (phr) = as an answer to
natural habitat (phr) = the natural

environment of an animal or plant in
which it normally lives or grows

non-governmental organisation
(phr) = a company which is free
from state control

official /sfifelZ (adj) approved by an
authority; formal

official supporter (phr) = a person or
organisation approved to give help
and/or money to a cause

people in authority (phr) = the men
and women in charge

protection /ргэЧек(эп/ (n) = the act of
keeping sb/sth from being hurt or
damaged

run a program (phr) = to operate
a plan of activities

set up /.set 'лр/ (phr v) = to create; to
establish

sign up /.sain 'лр/ (phr v) = to put your
name on a list in order to participate
in sth

sponsorship money (phr) = a financial
contribution given by an organisation
or an Individual

struggle /stTAgal/ (v) = to work hard for
sth

support /s9'po:t/ (n) = the help or
encouragement given to sb/sth in
a difficult situation

survival skill (phr) = an ability that
helps you to manage a difficult
situation

volunteering program (phr) = a plan of
work that sb does not get paid for
doing

weather conditions (phO = the
condition of the atmosphere at
a certain place and time, as regards
temperature and the presence of
rain, sunshine, wind, etc

7e (p. 126)

amazement /s'meizment/ (n) =
surprise; admiration

aspect /aespeki/ (n) = a part of the
character or nature of sth

confusion /ken'fjugsn/ (n) = a feeling of
not understanding sth or not
knowing what to do about sth

delight /di lait/ (n) = the feeling of great
pleasure and enjoyment

offender /s'fends/ (n) = sb who has
committed a crime

relief /n'li:f/ (n) = a pleasant feeling
caused by the discovery that a bad
situation has ended or Isn't going to
happen

spare part /spee 'pa;l/ (n) = (of
a machine) a piece that can replace
another piece if the second is
broken

7f (p. 127)

appalled /opoild/ (adj) = shocked or
disgusted because sth is so
unpleasant or bad

ban /Ьгеп/ (V) = to forbid or not allow
sth

public property (phr) = buildings
owned by the government

7g (pp. 128-129)

citizen /sitszsn/ (n) = a person of
a town, city or country

commute /ka'mjuit/ (v) = to travel
regularly by bus, train, car, etc from
your home to your place of work

convince /ken'vins/ (v) = to persuade
sb to do sth

WL18

Word List

cope (with) Zkeup/ (v) = to deal with
a problem or task successfully

delay Zdi'lei/ (n) = a situation in which
you have to wait longer than
expected for sth to happen

discount ZdiskaunrZ (n) = a reduction in
the usual price of sth

facilities Zb'silociz/ (pl n) = places that
provide services

fare ZfesZ (n) = the amount you pay to
travel between two places on public
transport

obesity Zsirbi:sitlZ (n) = the state of
being very ovenweight

overnight Zouvanait/ (adv) = very
quickly

recent ZriisantZ (adj) = having
happened just before the present
time, not long ago

separate ZseporotZ (adj) = independent

CLIL7(p. 130)

access (to sth) /seksesZ (n) = the ability
or permission to use sth

add (to sth) Z^edZ (v) = to increase sth
amount Za'mauntZ (n) = a quantity of sth
bad habit (phr) = sth not good that sb

does often
be aware of (phr) = to know about sth
billion ZbiljonZ (n) = a thousand million;

1,000,000,000
calculate ZkiclkjuleitZ (v) s to

determine a number or an amount
from information that you already
have

consume Zkon'sjuimZ (v) = to use
daily ZdeiliZ (adv) = done every day
footprint Zfutprint/ (n) = the mark that

sb's foot makes
growing population (phr) ~ an

increasing number of people in
a place

make a difference (phr) = to change a
situation for the better

make an effort (phr) = to try hard
products ZprDtkktsZ (pl n) = goods
reduce /rfdjuisZ (v) = to cut down on
require Zn'kwaisZ (v) = to need
scarce ZskessZ (adj) = rare; very little
smart Zstna;tZ (adj) ~ clever
supply Zsa'plaiZ (n) = the amount of sth

available to be used
turn off Zt3:n 'DfZ (phr v) = to cause sth

to stop working

WL19

under pressure (phrj = being used
more than what can be supplied

waste /weist/ (n) = the act of using sth
carelessly and more than you need

water shortage (phr) = the situation of
not having enough water

Skills 7
(pp. 132-133)

abroad /s'broid/ (adv) = in a foreign
country

best regards (phr) = best wishes
colleague Zkoliig/ (n) = sb that

a person works with
Don't mention it. (phr) = You're

welcome.
express my gratitude (phr) = to say

thank you
litter pick-up event (phr) = an event in

which rubbish Is collected from an
area

manage /пмегаёз/ (v) = to be able to
do sth

natural disaster (phr) = a crisis caused
by nature, e.g. a flood, earthquake,
etc

potential /po'tenJeV (adj) = possible
public protest (phr) = a gathering in

which a group of people publicly
show that they disagree with sth

purpose /рз:рэ8/ (n) = the reason for
sth

rechargeable /,п:1/а;с1з?Ьэ1/ (adj) = (of
batteries) that can be plugged into
an electricity supply in order to get
their energy replaced

replace /n'pleis/ (v) = to put sth in the
place of another similar thing

represent Zreprszent/ (v) = to speak
on behalf of an organisation

representative /.reprs'zenutiv/ (n) = sb
who speaks on behalf of an
organisation

(pp. 134-135}

abandoned /sb^ndand/ (adj) = left
alone by sb looking after it

active Zaektiv/ (adj) = moving around
and having to do a lot

application Z^pli’keijan/ (n) = a formal
written request for sth

commit to a position (phr) = to agree
to take on a job

contact /kontskt/ (v) = to get in touch
with sb by phone

deforestation /diiforasteijan/ (n) = the
cutting down or destruction of the
trees in a certain area

expand /ik'spasnd/ (v) = to become
bigger

humanitarian organisation (phr) =
a group of people who work
together to protect human rights
and improve living conditions

ignore /ig'no:/ (v) = to pay no attention
to sth

medical care (phr) = treatment for
injuries or illnesses

necessary /nesassri/ (adj) = essential
orphanage Zoifsnids/ (n) = a home

where children without parents are
looked after

qualified /kwolifaid/ (adj) having the
right qualifications for a job

rapid Zraepid/ (adj) = very fast
resort /n'zoitZ (n) = a place where

people stay during their holidays
sanctuary Zsseqktjueri/ (n) = a place

where animals are looked after
staff ZstQifZ (n) = all the people who

work at a place
take part in (phr) = to participate in sth
take up Zteik 'ApZ (phr v) = to use
tan ZtaenZ (n) = the dark colour on your

skin because of exposure to the sun
underprivileged children (phr) =

children who don't have the rights
and living conditions that they
should

vet /vetZ (n) = a doctor for animals

Unit 8-Culture

8a (pp. 136-137)

accurately ZskjuratliZ (adv) = exactly
air tank Zea tsqkZ (n) = the tank that

divers carry on their backs
containing air which lets them
breathe while they are underwater

arise Za'raiz/ (v) = (of a
problem/difficulty) to develop

art movement Za:t ,mu:vntant/ (n) =
a way of producing art followed by
a group of artists

beauty Zbju:tiZ (n) = the quality of being
beautiful

beneath Zbi'nuez (prep) = under
canvas ZkaenvasZ (n) = a piece of

material stretched over a wooden
frame that artists paint on

Word List

capture Zkaeptfs/ (v) = to represent sth
from the real world in a painting,
sculpture, etc

certain Zssitn/ (adj) = a few
claim Zkleim/ (v) = to insist
complete Дэт'рИл/ (v) = to do; to

finish
creativity /JcrireftivstiZ (n) = the ability

to imagine and make things
different ZdifarsniZ (adj) = not the same
earn sb a place (phr) = sb does sth

that makes them deserve to be
mentioned (in a book)

experience /ik'spiarians/ (v) = to do sth
yourself

far-off /foj 'of/ (adj) = distant
fascinated Zfssaneitid/ (adj) =

Interested
fully-trained Zfuli 'treind/ (adj) = having

received all the training about how
to do a certain activity

go to such lengths (phr) ~ to make a
great effort in order to do sth

hold my breath (phr) = to not breathe
in or out for a while

imagine /Гшаедзэп/ (v) = to think of
impressive /im’presiv/ (adj) = so good

that you admire it
leading /li;diij/ (adj) = best
lengthy Zlei]6i/ (adj) - taking a long

time
let /let/ (v) = to allow
limited Zlimatid/ (adj) = restricted
necessary Znesessri/ (adj) = essential
no doubt (phr) = surely
oil-based /oil beist/ (adj) = (of paints)

made with oil
patience Zpeifans/ (n) = the quality of

being able to wait for sth without
getting angry or upset

plunge (into) /pknds/ (v) = to dive Into
water

portray Zporirei/ (v) = to represent
sbZsth in a picture

process ZprsusesZ (n) = a procedure
regular /regjute/ (adj) = ordinary
sensitive Zsensdtiv/ (adj) = precise
sketch ZsketJ/ (v) = to make a quick

drawing
surface Zsaifas/ (v) = to come up from

under the water
thankfully /eaeqkfsii/ (adv) s luckily
underwater ZAndswoio/ (adj) s

beneath the surface of the water

unique /Jurniik/ (adj) = being the only
one of its type

waterproof Zw^iopruif/ (adj) = not
allowing water to pass through it

8b (pp. 138-139)

advice column /dd'vais ,ко1эт/ (n) =
the section In a newspaper or
magazine that gives suggestions
about how to solve everyday
problems

aisle Zail/ (n) = the space between two
blocks of seats in a theatre or
cinema

applause /э'р1э:г/ (n) = the act of
clapping your hands together to
show that you enjoyed sth

article Zortiksl/ (n) = a piece of writing
in a newspaper or magazine with a
particular topic

audience ZoidisnsZ (n) = the people
who watch a play, film, etc

bring out Zbnn autZ (phr v) s to publish
broadsheet ZbroidJiitZ (n) = the largest

type of newspaper that contains
serious news stories

carve /kcivZ (v) s to make shapes In
wood with a sharp object

carving Zka:viijZ (n) = the activity of
creating 3D shapes out of wood

cast ZkoistZ (n) = all the actors in a play
or film

circulation Z.ssikju'leiJsnZ (n) = the fact
that a newspaper or magazine is
out and available to the public

classified ad Z.klaessfaid xdZ (n) ~ an
advertisement in a newspaper that
is written by one of the readers

come out /клт autZ (phr v) = (of a
newspaperZmagazine) to become
available to the public

conduct Zkan'dAktZ (v) = to direct an
orchestra

corridor ZkondoiZ (n) = a passage that
connects different rooms in
a building

curator ZkjUreitaZ (n) = sb who takes
care of the objects In a museum

daily ZdeiliZ (adj) = happening every
day

decorate ZdeksreitZ (v) = to improve
the appearance of sth by adding
things to it

design Zdi'zainZ (v) = to plan what sth
will look like and how it will be made

director ZdstektaZ (n) = sb who tells the
actors and technical staff what to
do while making a film, theatrical
play or TV show

engraving ZmgreivirZ (n) = a picture
made by cutting a design into
metal, putting ink on the metal, and
then printing it

exhibit Zig'zibstZ (v) - to display
ftnancial Zfai'naenJoIZ (n) = the section

In a newspaper or magazine that
has information about money and
markets

front page /Гелт peidsZ (n) = the first
page of a newspaper

glossy ZglosiZ (adj) = (of paper) with
a shiny surface

go wild (phr) = to get very excited
headline ZhedlamZ (n) = the title of

a story in a newspaper
health Zheiez (n) = the section in

a newspaper or magazine that
deals with medical problems, diet
and exercise

highlight ZhailaitZ (n) = the best part
illustrate ZibstreitZ (v) = to draw

pictures in a book that help to tell
the story

mass media Z,mss 'miidisZ (pl n) = the
means that inform the public,
e.g. radio, TV, newspapers, etc

obituary Zs'bicJuariZ (n) = a short piece
of writing in a newspaper about the
life of sb who has recently died

perform Zp3'fo:mZ (v) = to do sth in
order to entertain an audience

performing arts Zps.foimii) 'o:tsZ (pl n) =
the types of art that are made for an
audience to watch, e.g. dance, film,
etc

playwright ZpleiraitZ (n) = sb who
writes plays for the theatre

pottery ZporariZ (n) = the activity of
making pots, dishes etc

producer Zprs'djuissZ (n) = sb who
provides the money for a film, play
or TV show

pull in Z,pul TnZ (phr v) = to attract
people, money, business, etc

review /rivjwj (n) = a piece of writing
giving an opinion on a TV show,
a play, a film, etc

screenwriter Zskri:n,rait3Z (n) = sb who
writes scripts for films and TV shows

WL20

Word List

sculpture ZskAlptJs/ (n) = the activity of
creating 3D shapes out of stone,
plaster, etc

sign up /sain чр/ (phr v) = to agree to
do sth by putting your name on
a list

soundtrack /saundtraek/ (n) = the
music that is played during a TV
show or film

sports /spans/ (n) = the section in
a newspaper or magazine that has
stories about games and sports
stars

stage /steids/ (n) = the raised platform
at the front of a theatre where
a play is performed

stalls /sto:Iz/ (pl n) ~ the seats on the
ground level in a theatre or cinema

star /sta:/ (v) = to be one of the main
characters in a film or TV show

tabloid Ztaebloid/ (n) = a smaller type of
newspaper that contains gossip
and stories about celebrities

take out /teik 'aui/ (phr v) = to obtain
sth by applying for it, e.g. a magazine
subscription, insurance, etc

TV guide /,ti: 'vi: gaid/ (n) = the section
in a newspaper or magazine that
says what is going to be on TV

usher /а)э/ (n) = sb who shows
members of the audience to their
seats in a theatre or cinema

visual arts /visual 'aits/ (pl n) = the
types of art that are made for
people to look at, e.g. painting,
photography, etc

weather /webs/ (n) = the section in
a newspaper or magazine that deals
with predictions about the weather

8c (pp. 140-141)

conduct /ksn'dAkt/ (v) = to carry out
evaluate /I'vasljueit/ (v) = to judge how

good, important, etc sth is
outstanding /aursuendiq/ (adj) = very

good

8d (pp. 142-143)

basic /beisik/ (adj) = simple
beat /bi;t/ (n) = the rhythm

buffalo ZbAfalsu/ (n) =

coconut /кэикэплГ/ (n) =

covered mallet (phr) = a stick with
a large wooden end that has been
covered with soft material

deer /dis/ (n) =

feathered /Гебэд/ (adj) = covered in
feathers (the light things on a bird's
body)

fit sth with sth else (phr) = to fix sth
onto another object

folk music /fsuk ,mju:zik/ (n) = music
passed down from generation to
generation

form a circle (phr) = to stand or sit in a
completely round arrangement

gatherings /дгебэпдг/ (pl n) =
meetings of large groups of peof^e

gracefully /greisfali/ (adv) = gently and
elegantly

handle /haendl/ (n) = the part of an
object that you use to hold the
object

hip /htp/ (n) = each of the two parts on
either side of the body, below the
waist and above the legs

hula dancing Zhude .dainsiq/ (n) =
a traditional form of dance from the
Hawaiian Islands

influence /influens/ (v) = to have an
effect on sb/sth

long /loq/ (adj) = not short
metal string Zmetl stnq/ (n) = a wire

made of metal
oldest /suldsst/ (adj) = having existed

for the longest time of all
popular Zpopjala/ (adj) = liked and

used by many people
rattle Zrastl/ (n) = an instrument that

makes a noise when it is shaken
rattling /raetliiy (adj) = making a series

of short loud sounds
reflect /rTflekt/ (v) = to show the nature

of sth
round /raund/ (adj) = circular in shape
seed /si:d/ (n) = each of the small hard

parts inside a fruit from which new
plants can grow

shake /Jeik/ (v) = to move sth up and
down very quickly

skin /skin/ (n) = the covering of the
body

spiritual meaning (phr) = religious
importance

stretch /stretj/ (v) = to pull sth to make
it larger

strike /straik/ (v) = to hit
sway /swei/ (v) = to move slowly from

side to side

traditional /trs'dijanal/ (adj) = existing
for a long time in a society

8e (p. 144)

complain /kam'plein/ (v) = to say that
you are not satisfied with sth

develop /dfvebp/ (v) = to improve
faulty /fo:lti/ (adj) = not working properly
queue /kju:/ (n) = a line of people who

are waiting for sth
regret /n'gret/ (v) = to feel sorry
sth gets in my way (phr) = I can’t

see/do sth properly because sth
else is in front of me

8f (p. 145)

accept Zsksept/ (v) = to receive
admission /ad'mijan/ (n) = the price

you pay to enter a place
auditorium /.oida'toirism/ (n) = the area

in a theatre where the audience sits
insist (on) /in'sist/ (v) = to demand
refund Zn^And/ (n) = the act of giving

money back to a customer because
the goods or services you sold
them had problems

8g (pp. 146-147)

commence /ks'mens/ (v) = to start
horrified /honfaid/ (adj) = shocked
1 would appreciate it if... (phr) =

I would be grateful if...
prompt reply (phr) = a fast response
register online (phr) = to sign up for

sth using an Internet site
response /n’spons/ (n) = a reply
rudeness Zruidnes/ (n) = a way of

acting that is not polite
ventilation /.ventrteijen/ (n) = the act of

letting fresh air move around
a building

WL21

Word List

CLIL8(p. 148)

art movement /a:t .muivmant/ (n) =
a way of producing art followed by
a group of artists

bend /bend/ (v) = to curve
classic /klaesik/ (adj) = typical
confusion /kan'fjuissn/ (n) = a mess
dizzines /dizinss/ (n) = a feeling of

losing one’s balance or being
unstable

exhibition /eksa'bijsn/ (n) = a collection
of objects on public display

feature Zfrtja/ (v) = to present
focus (on) /foukos/ (V) = to concentrate

on sb/sth
gaze /geiz/ (n) = a way of looking at sth

steadily for a long time
hold /hauld/ (v) = to have an event take

place somewhere
optical illusion /optiksl 1'1и:зэп/ (n) =

a picture that appears to show sth
different from what it shows in
reality

play tricks (phr) = to deceive
shift /fift/ (v) = to move
slide away /.slaid $'wei/ (phr v) = to

move away smoothly and quietly
stick /stik/ (V) = (of a name) to stay; to

keep being used

Skills 8
(pp. 150-151}

access /aekses/ (n) = the right or ability
to enter a place

ancient /einjant/ (adj) = from very long
ago

co-operation /кэи .opa'reijan/ (n) = the
act of working together with other
people

disturb /di'st3;b/ (v) = to interrupt
express my gratitude (phr) = to say

how thankful I am
give a warning (phr) = to say what the

consequences of doing sth are
inconvenience /,inksn'vi:nians/ (n) = an

annoying problem
instrument /instiamant/ (n) = a piece

of equipment for making music

mind my possessions (phr) = to look
after my belongings

on behalf of (phr) = as a representative
of

Renaissance period /n'neissns
.pisrisd/ (n) = the time between the
14th and 17th centuries in Europe

silent mode /saitent 'maud/ (n) = the
setting on a phone at which it
makes no sound

vocals /vsukalz/ (pl n) = the singing
part of a piece of music

woodwind /wud,wind/ (adj) = relating
to all the musical instruments that
produce sound when air is blown
across a hole, e.g. flute, clarinet, etc

(p. 152-153)

auctioneer/,о;к|э'п19/ (n) = sb who runs
auction (a public sale of things, in

which the person who offers the
most money buys the thing)

gather /джбэ/ (v) = to bring together
inspiring creation (phr) = an artwork

that gives other people ideas when
they look at it

invisible /in'vizabol/ (adj) = not able to
be seen

obsession /absejan/ (n) = the state of
always thinking about a particular
thing

share my views (phr) = to tell others
what I think

thread /Bred/ (n) = a very thin string

WL22

American English - British English Guide

American English British English American English British English

A
account
airplane
anyplace/anywhere
apartment
В
bathrobe
bathtub
bill
billionsthousand million
busy (phone)
c
cab
call/phone
can
candy
check
closet
connect (telephone)
cookie
corn
crazy
D
desk clerk
dessert
downtown
drapes
drugstore/pharmacy
duplex
E
eggplant
elevator
F
fall
faucet
first floor, second floor, etc
flashlight
French fries
front desk (hotel)
G
garbage/trash
garbage can
gas
gas station
grade
I

bill/account
aeroplane
anywhere
flat

dressing gown
bath
banknote
billionsmillion million
engaged (phone)

taxi
ring up/phone
tin
sweets
bill (restaurant)
wardrobe
put through
biscuit
sweetcorn, maize
mad

receptionist
pudding/dessert/sweet
(city) centre
curtains
chemist's (shop)
semi-detached

aubergine
lift

autumn
tap
ground floor, first Floor, etc
torch
chips
reception

rubbish
dustbin/bin
petrol
petrol station/garage
class/year

intermission
intersection
J

interval
crossroads

janitor
К
kerosene

caretaker/porter

paraffin
L
lawyer/attorney
line
lost and found
M
mail
make a reservation
motorcycle
movie
movie house/theater
N
news-stand
О
office (doctor's/dentist's)
one-way (ticket)
overalls

solicitor
queue
lost property

post
book
motorbike/motorcycie
film
cinema

newsagent

surgery
single (ticket)
dungarees

AE-BEGl

P
pants/trousers
pantyhose/nylons
parking lot
pavement
pedestrian crossing
(potato) chips
public school
purse
R
railroad
rest room
S
sales clerk/sales girl
schedule
shorts (underwear)
sidewalk
stand in line
store, shop
subway
T
truck
two weeks
V
vacation
vacuum (v.)
vacuum cleaner
vest
W
with or without (milk/cream in
coffee)
Y
yard
z
(pronounced, “zee")
zero
zip code

trousers
tights
car park
road surface
zebra crossing
crisps
state school
handbag

railway
toilet/cloakroom

shop assistant
timetable
pants
pavement
queue
shop
underground

lorry, van
fortnight/two weeks

holiday(s)
hoover
hoover
waistcoat

biack or white

garden

(pronounced, "zed")
nought
postcode

Grammar

He lust went out./
He has lust gone out.

He has iust gone out.

Hello, is this Steve? Hello, is that Steve?

Do you have a car?/
Have you got a car?

Have you got a car?

Spelling

aluminum
analyze
center
check
color
honor
jewelry
practice(n,v)

program
realize
tire
trave(l)ler

aluminium
analyse
centre
cheque
colour
honour
jewellery
practice(n)
practisefv)
programme
realise
tyre
traveller

Expressions with prepositions and particles
different from/than
live on X street
on a team
on the weekend
Monday through Friday

different from/to
live in X street
in a team
at the weekend
Monday to Friday

Infinitive

be /Ы/
bear /Ьеэ/
beat /bin/
become /ЬгкАм/
begin /brgin/
bite /ban/
blow /bteu/
break /breik/
bring /bng/
build Auld/
burn /Ьэ:п/

burst/b3;st/
buy /bat/

сап/кгп/
catch /k«tj/
choose AJua/
come /клт/
cost /kDSC/
cut /кл[/

deal /di:l/
dig /dig/
do/diE/
draw /drod
dream /drittn/

drink /dngk/
drive /draivZ

eat fat

fall /foil/
feed /fiid/
feel/fid/
fight/fail/
find Aaind/
fly /flad
forbid /fVbid/
forget /f^gex/
forgive /tigi'i/
freeze /fn:i/

get /get/
give /grv/
go/gw/
grow /дг9о/

hang Л«|У

have /hxv/
hearflus/
hide /haid/
hit rtaV
hold Aiwld/
hurt /halt/

keep /kiqp/
know/090/

layAei/
lead /lixV
learn /1331/

Past

was /woz/
bore /Ьэ7
beat Alin/
became /brkeim/
began ibrgsn/
bit /bit/
blew AiluV
broke /Ьгэик/
brought /Ьгэя/
built/bill/
burnt(burned)

/Ьз;м (b3:nd)/
burst /bast/
bought /Ьая/

could /tud/
caught/кэ;1/
chose /tjsuz/
carne/keim/
cost /kost/
cut /кл!/

dealt/dell/
dug /dug/
did /did/
drew /dtuV
dreamt (dreamed)

/dremt (drinnd)/
drank /diaijk/
drove /datn/

ate M

fell /fely'
fed Лес/
felt Леи/
fought Лоя/
found zfeund/
flew /fli-J
forbade/Ss'bsd/
forgot /fo'gM/
forgave Лэ'дем/
froze Ifraoz/

got/goV
gave /geiv/
went IwenlJ
grew /gruV

hung (hanged) Aug
(haetjdV

had /bed/
heard Ai3:d/
hid ЛиС/
hit /hit/
held /held/
hurt Aisit/

kept /kepi/
knew/njuV

laid Aetd/
led Лес/
learnt (learned) Лззи

(bold)/

Past Participle

been /bind
born(e) /Ъая1/
beaten /biiisn/
become/Ьгклм/
begun /ЫдАп/
bitten /Ь11эп/
blown /Ь1эип/
broken /Ьгаикэп/
brought /broil/
built Aiili/
burnt (burned)

/Ьзл1 (bsind)/
burst /bsist/
bought/Ьоз/

(been able to /bin ‘eibol is/)
caught /коп/
chosen AJsuzsid
come /кАш/
cost/kosd
CUt/kAi/

dealt /dell/
dug /dAg/
done /dAid
drawn /droird
dreamt (dreamed)

/dreml (driimd)/
drunk /dcAijk/
driven /dnvan/

eaten /i:»n/

fallen Zfoibn/
fed /fed/
felt /fell/
fought /fox/
found ffaund/
flown /fbun/
forbidden /febidsn/
forgotten /fogwan/
forgiven /fsgivon/
frozen /fratasa/

got/got/
given /gtvan/
gone /gon/
grown /graun/

hung (hanged)/liAq
(hsi)d)/

had !hsd/
heard Л1эя1/
hidden Zhidan/
hit /hii/
held /held/
hurtAiad/

kept /kept/
known /B3iinJ

laid Aeid/
led Aed/
learnt (learned) Азя«

(13;nd)/

Infinitive

leave Aim/
lend Aend/
let /iei/
lie Aai/
light Aatt/
lose Au:z/

таке/meik/
mean /mini/
meet /mi3/

pay /pet/
put/pot/

read /ri'jil
ritielraii/
ring /nij/
rise /ratz/
run hMij

say/sei/
see/sid
sell IseV
send /send/
set /xi/
sew/ssu/
shake /Jetk/
shine /Jam/
shoot /Ju;i/
sham/ivj/
shut//At/
sing/sDj/
sit /sit/
sleep /sliip/
smell /smel/

speak /spi;i(/
spell /spel/

spend /spend/
stand /staend/
Steal /sii;l/
Stick /snk/
Sting/suij/
swear/swee/
sweep /switp/
swim /svma/

take Aeik/
teach /dnj/
tear Леэ/
tell Ael/
think/eiqk/
throw/бгэи/

understand
/Aiids'stiend/

wake /weik/
wear /жеэ/
win /wial
write /raid

Irregular Verbs

Past

leftAeft/
lent Лем/
letAet/
lay Лег/
lit All/
lost Aosi/

made Aneid/
meant /тем/
met Anet/

paid /peid/
put/put/

read /red/
rodeAsud/
rang Axeq/
rose /rsuz/
ran Лтеп/

said /sed/
saw /so:/
sold /ssuld/
sent /seni/
set /sei/
sewed /ssud/
shook /Juk/
Shone /Jtm/
shot /JM/
showed /fsud/
shut/Jac/
sang isau)/
sat /sei/
slept /slepi/
smelt (smelled)/smell

(smeld)/
spoke /spank/
spelt (spelled) /spelt

(speld)/
Spent /spent/
Stood /stud/
stole /stwi/
stuck/siAk/
Stung /suq/
swore /swo:/
swept /svejn/
swam /swam/

took itukJ
taught Ная/
tore /tod
told /i9uld/
thought /Вал/
threw/9ru;/

understood Mndsstud/

woke/sv3ok/
wore /woV
won >лп/
wrote /ггщ/

Past Participle

left AefW
lent /lent/
let Aet/
lain Aem/
lit Alt/
lost Ansi/

made/nieid/
meant /тем/
met /met/

paid/peid/
put/put/

read /red/
ridden Zntbn/
rung /глд/
risen /П2эп/
run /глп/

said /sed/
seen /вгл/
sold /sauld/
sent /sent/
set /Ki/

/s3i>n/
shaken zfeikon/
shone/Jon/
shot /Jot/
shown /Jaun/
shut/Jac/
sung/sAQ/
sat /sM/
slept /slept/
smelt (smelled)/smell

(smeld)/
spoken /spaikrnV
spelt (spelled) /speli

(speld)/
spent /spent/
stood /slud/
Stolen Zstaubn/
stuck /suk/
stung /suq/
sworn /iviaxi/
swept /swept/
swum/swAm/

taken /teikan/
taught Лзя/
torn /torn/
told /taoid/
thought /Воз/
thrown /егэип/

understood Mnds'stud/

woken /иэикзп/
worn /worn/
won /WAIl/
written /пьп/

IV1

in SyllabusA oyuauu»
" based on ж

Screen
Common
European

Framework^

I

On Screen 3 is a course for learners of English at CEFR level B1. The course combines
active learning with a variety of lively topics presented in eight themed units.

FOR THE STUDENT

Screen On Screen
nn

Screen
-йМЗ>.'

г/

3"

I Ч"'* riUlilUW

Student’s audio CD

Screen

Student’s Book Workbook
& Grammar Book

ieBook

Г FOR THE TEACHER
1 к

11

Ли Screen
1

I

I

Teacher’s Book
(interleaved)

-4®n Screen
Snrf»Rn

If В
Ip.irhrr s

Rfstjufrr P.irk & Tfsts
CD-ROM

■ГИ4гч1|р1

Teacher’s Resource Pack
& Tests CD-ROM

r
hn
Screen

■ gh. .?3

Workbook
& Grammar Book

•t-

I чрк# ftJili-llW’

I
Class audio CDs

I''

L

я
4Я> I I’lilili.liiMC

1

IWB Software

ISBN 978-1-4715-3498-0

Express Publishing 5 7fil471 S345flD

