Workbook & Grammar Book

Virginia Evans - Jenny Dooley

3

Workbook & Grammar Book

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

First published 2015 Thirteenth impression 2024

Made in EU

All 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 978-1-4715-3500-0

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.

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.

Contents

Unit 1	Unit 6
Reading p. 4	Reading p. 54
Vocabularyp. 5	Vocabulary p. 55
Grammar in usepp. 6-7	Grammar in use pp. 56-57
Listening skillsp. 8	Listening skills p. 58
Speaking skillsp. 9	Speaking skills p. 59
Writing	E E E * . *
CUL / Across Cultures p. 11	
Skills pp. 12-13	Skills p. 61 Skills pp. 62-63
рр. 12-13	σκιιά μμ. 02-05
Unit 2	Unit 7
Reading p. 14	Reading p. 64
Vocabulary p. 15	Vocabulary p. 65
Grammar in use pp. 16-17	Grammar in use pp. 66-67
Listening skills p. 18	Listening skillsp. 68
Speaking skillsp. 19	Speaking skillsp. 69
Writing p. 20	Writing p. 70
CLIL / Across Cultures p. 21	CLIL / Across Cultures p. 71
Skills pp. 22-23	Skills pp. 72-73
Unit 3	Unit 8
Reading p. 24	Reading p. 74
Vocabulary p. 25	Vocabulary p. 75
Grammar in use pp. 26-27	Grammar in use pp. 76-77
Listening skills p. 28	Listening skillsp. 78
Speaking skillsp. 29	Speaking skillsp. 79
Writing p. 30	Writing p. 80
CLIL / Across Cultures p. 31	CLIL / Across Cultures p. 81
Skills pp. 32-33	Skills pp. 82-83
Unit 4	Grammar Bank pp. 84-115
Reading p. 34	Vocabulary Bank pp. VB1-VB8
Vocabulary p. 35	Quizzes pp. Q1-Q2
Grammar in use	Translator's Corner pp. TC1-TC6
Listening skills p. 38	Further Practice pp. FP1-FP9
Speaking skills p. 39	Glossary pp. G1-G3
Writing p. 40	Irregular Verbsp. IV1
CLIL / Across Cultures p. 41	
Skills pp. 42-43	
рр. 42-45	
Unit 5	
Reading p. 44	
Vocabulary p. 45	
Grammar in use	
Listening skills p. 48	
Speaking skills	
Writing p. 50	
CLIL / Across Cultures p. 51	
Skills pp. 52-53	
μρ. 52-53	

Many people enjoy going to the hair salon to kick back and relax. But what about taking your dog for a makeover? That's right, now even dogs can get a full-body beauty treatment!

Jorge Bendersky is a professional dog groomer who lives in Manhattan, New York City. He is one of the most distinguished dog stylists in America, whose clients include Hollywood actors, top models and musicians. In fact, he even looks after Ralph Lauren's pampered dogs!

Jorge spends most of his days making people's beloved pets look as good as possible. Usually, this involves brushing, washing and trimming a dog, a process that can take many hours of hard work and dedication. On top of this, Jorge also holds seminars on pet care to help owners and

2

Designer

fellow groomers. With so much on his plate he has very little time to himself, but he wouldn't change it for the world. "I love what I do," he beams happily, "I am extremely glad."

As well as his conventional grooming services, Jorge also specialises in creative dog styling. This can involve dying a dog's fur or sculpting it into works of art! Indeed, there are no limits to doggie decoration, for Jorge now offers a trendy new service that is taking Manhattan by storm: pet tattoos! Don't worry though;

some mud!

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

A EXTREME MAKEOVER

B STYLIST TO THE STARS

C COMPETITIVE STYLING

D A BUSY SCHEDULE

2 * Read again and answer the questions in your own words.

- 1 What grooming services does Jorge offer?
- 2 How does Jorge view his line of work?
- 3 What kind of creative styling techniques does Jorge specialise in?

- Para 1: expert, well-known, spoilt
- Para 2: cherished, devotion
- Para 3: normal, artistic, popular

	* COLLOCATIONS	Fill in: top, pet, groomer,
J	beauty salan actor	

1	Hoilywood
2	model
3	hair
4	treatment
5	care
6	dog

🖪 🖈 🖈 Fill in: by, into, off, in, back, after.

- **1** Jorge looks famous celebrities' dogs.
- 2 Pet tattoos can rub easily.
- 3 Jorge specialises creative dog styling.
- 4 People like going to salons to kick and relax.
- **5** The craze of pet tattoos is taking Manhattan storm.
- **6** The groomer sculpted the dog's fur a work of art.

Vocabulary

Work & Earnings

★ What profession does each person work in? Fill in: health, law, the media, business, the arts, technology, education.

1	journalist
2	actor
3	professor
4	office manager
5	judge
6	paramedic

7 engineer

Match the columns to form phrases.

1	b	earn	а	under pressure
2		meet	b	a living
3		work	C	a deadline
4		daily	d	job
5		steady	е	wage
6		look for	g	a prize
7		win	h	work

- ** Fill in the gaps with the words: work, job, salary, bonus, overtime, experience.
 - 1 Jack needs to take time off to visit his family.
 - 2 Marie gets quite a low daily, but she enjoys working at the shop.

 - 4 Dennis is looking for a as an engineer.
 - 5 You needbefore you can apply for this post.
 - 6 Scott is working this week so he returns home at 10 pm in the evening.

Character adjectives

- Complete the words to describe the qualities needed for the jobs.
 - 1 Shop assistants help customers and they are never rude. polite
 - 2 Firefighters face dangerous situations and they don't get scared. b _ _ _ _
 - 3 Surgeons perform operations in hospital and they don't make mistakes. c___f__
 - 4 Teachers take care of young children.
 - 5 Professors explain things to their students and answer their questions. h _ _ _ f _ _
 - 6 Graphic designers are imaginative and they think of new ideas. c _ _ t _ _ _
 - 7 Firefighters have to be determined and active.
 - 8 Waiters are friendly and they talk to lots of different people at work. s _ _ a _ _ _

Appearance

5 ** Look at the picture. Fill in: short, curly, glasses, long, medium, old, early thirties wrinkles.

	This is Jenny and her grandma, Anna.
	Jenny is in her 1) and
1	has 2) hair. Anna
	is 3) and her skin has
ì	got 4) on it. Anna has
	got 5) grey hair and
	she wears 6) Jenny's
	hair is straight, but Anna's hair is
	7) Anna and Jenny are
	both of 8) height.

Prepositions

- 👩 🖈 Underline the correct preposition.
 - 1 Sam is interested on/in working with children.
 - 2 Good friends should never get angry about/with each other.
 - 3 Josh is fond of/about the same things as me.
 - 4 My friend Mark has a talent of/for sport.
 - 5 Tony and I are friends, but sometimes we disagree about/for things.
 - 6 I get on well in/with my sister's friends.

Grammar in use

Grammar Bank 1

Present simple vs Present continuous

1	* Identify the tenses in bold,
	then match them to the
	correct description.

1 d	Jenny works as a chef.
2	Tom is staying at work
	late this week.
3	Thomas usually travels
	to work with his friends.
4	Mike is sleeping now.
5	The bus for the city
	centre leaves at 8 am.
6	Line in taking a day off

- a routines
- **b** a fixed arrangement in the near future

work next Monday.

- c actions happening now
- d permanent states
- e a temporary situation
- f timetable or programme

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

- A: I am/'m thinking (think) of applying for a part-time job.
 - B: That's great!
- 2 A: What(you/look) for?
 - B: My red tie.
- - B: Yes, her name's Mandy.
- 4 A: Are you OK?
 - B: Not really, I (not/feel) very well today.
- 5 A: Where's Ben?

★★ Put the verbs in brackets in the correct for the co
--

Hi George,
How are you? I 1) am/'m writing (write) to tell you about my
new job as a news presenter for Channel 4. It's great, but I
2) (not/like) the early mornings! I
3) (get up) at 4:30 every morning because
the show 4) (start) at 6am. I usually
5) (present) the news on weekdays, but
tomorrow 6) (appear) on Saturday
Breakfast because the usual presenter 7)
(go) to a conference. 8) (you/want)
to meet me after I finish work at 11:00?
Colin

Adverbs of frequency

4	★★ Make sentences,	as		
	in the example.			

1	Michael/be/late/for	
	work (★)	
	Michael is rarely/	
	seldom late for work.	

always	****
usually	****
often	***
sometimes	**
rarely/seldom	*
never	0

2	Helen/work/overtime	durina	the	week	(+++)
_	TIGICIII WOLLO GEOLULIO	during	CITO	****	IN A A	,

3	We/have/tough deadlines in my office (★★★)

- 4 Paul/work well under pressure (0)
- 5 Janet/be/polite to the customers (★★★★★)

Relatives

5 🖈 Join the sentences. Use relative pronouns and adverbs.

- 1 That's the woman. She is moving to another branch. That's the woman who's/is moving to another branch.
- 2 That's the shop. Lucy works there.
- 3 That's Mike. His father gave me a job.
- 4 This is the suit. I'm wearing it to my interview tomorrow.

5 That's Gavin. He's in my class at school.

Grammar Focus (Unit 1)

Comparative/Superlative

★ Compare the jobs in the table. Use the comparative and the superlative, as in the example.

JOB	funny	highly-trained	well-paid
Anna (news presenter)	*	13 *	***
Laura (paramedic)	**	***	*
Martha (firefighter)	***	**	**

1	Laura is funny, but Anna is not as funny
	as Laura. However, Martha is the
	funniest of the three women.

2		
	B	
3		****

📆 🖈 Circle the correct item.

	He to the meeting this afterno				
	(A) is coming B	comes	C come		
2	That's the lady		helped me in th	ì	

2	That's the I	ady	helped me in the
	shop.		
	A whose	B who	C which

3	Valerie	isn't	 hard-working	as
	Paula.			

C as

4	Mark	 as	a journalist.

A more

A works	B work	С	working

B much

5	Richard's	project is		one of	all.
	A	D Alexa	hoot C	hant	

	A good	2 1110 10	031 0	DOGE
6	Bob owns	a company	0	sells cars.

O	BO	D OWNS	а	con	трапу			seiis	cars
	A	who		В	wher	е	C	which	

7	Annie	. to the gym a	fter work.
	A always goes	В	goes always
	C in anima always		

	U	IS	going	aiway	S						
Ŀ	la	٥k			with	пе	until	ho	finde	2	ioh

8	Ja	ck		wi	th	us	until	he	finds	ć
	Α	stay	В	is	sta	ayir	ig (C :	stays	

8	** Complete the second sentence, using
_	the word in bold, so that it means the same
	as the first sentence. Do not change the
	word in bold.

1	I work in that office. (WHERE)
	That's I work.
2	John always gets to work early. (NEVER)
	John for work.
3	Do you have any plans after work? (DOING)
	What after work?
4	My 18-year-old brother works in a shop. (WHO)
	My brother,old, works in a shop.
5	Jo's job isn't as stressful as Lee's. (MORE)
	Lee's job is
	Jo's.

** Complete the second sentence, using the words in brackets in the correct form. Do not use more than four words.

1	My sister (be/look) a job as a tutor.
	My sister
	a job as a tutor.

2	Simon (have/nice/desk) of all.		
	Simon	of	all.

3	Harry	(usually/go/work) by train.
	Harry	by trair
4	Amy h	work/fast) than Sam

	Amy than Sam.
5	Gary (like/he/new boss), because he is fair
	Gary,

10 ** Put the verbs in the correct tense.

of leaving the company.

because he is fair.

7	(you/take)
	the train to work every morning?
2	Norman (sit) at the desk by the printer today.
3	Beth (not/work) in education. She's a lawyer.
4	Today's interview (be) the biggest event of my life!
5	Mandy (think)

Listening skills

Multiple choice

*You are going to listen to five recordings. For each question 1-5, choose the answer which matches what you have heard by circling the appropriate letter (A, B, or C).

1 What does Ann's cousin look like?

2 What job does Katie do?

3 Where is the speaker?

4 Joey is going to another shop to buy

- 5 Jacob is calling Linda
 - A to offer advice.
 - B to respond to advice.
 - C to ask for advice.

Multiple matching

You are going to hear two people talking about jobs. Match the people (1-4) to the job that suits them (A-E). One job is extra.

PEOPLE	JOB
1 Victoria	A actor
2 Christina	B engineer
3 Ken	C journalist
4 Nelly	D teacher
	E artist

Multiple matching

3 1.4 ★ You are going to hear four people talking about shopping. Read the sentences below. Match the sentences (A-E) to speakers (1-4). There is one extra statement.

- A I sometimes have a problem with clothes I buy online.
- **B** I don't want to spend too much money on clothes.
- C I don't have time to go clothes shopping at the moment.
- D I like to be original in my style.
- E I usually go shopping at the weekend.

	Speaker 1	
	Speaker 2	
t	Speaker 3	
	Speaker 4	

Dictation

,,	Listen and complete the sentences.
1	My friend Joshua is
2	He's slim
3	He is
4	Every Saturday,
5	Joshua is
6	But he's not

Speaking skills

Matching exchanges

★ Match the questions (1-6) to the answers (A-G). One answer is extra.

1	What do you do
	for a living?
2	Where do you work?
3	How do you go to work?
4	What are your working hours?
5	When do you have lunch?
6	How much do you earn?

- A By bus.
- B From 9 am to 5 pm.
- C At my desk.
- D £10 an
- E At 1 pm.
- F In an office.
- G I'm a secretary.

Dialogue completion

2 ★ Complete the exchanges (1-4) by circling the correct responses (A, B or C).

1	X:	What	time	does	the	toy	shop	close
		today	?					

- Y:

 A It closes late.
 - B It closes at 9 pm.
 - C It's open now.

_		
2	X:	· · · · · · · · · · · · · · · · · · ·

- Y: On the second floor.
 - A Is this the menswear?
 - B How far is it to the menswear?
 - C Where is the menswear?
- 3 X: What's your best friend like?

Y:	• • • •						• • • • • • •			
----	---------	--	--	--	--	--	---------------	--	--	--

- A She studies hard.
- B She's in her late teens.
- C She's honest and helpful.
- 4 X: Is everything okay?

Y:	 	 	
1 -	 	 	

- X: That's too bad.
 - A My sister's unwell.
 - B I feel really well.
 - C We get on well.

Dialogue completion

★ Complete the dialogue by choosing the correct option (A, B or C).

Edward: Hi, David. Is everything OK?

David: Hi, Edward. Well, it's my younger brother,
John. He's always leaving toys on the
bedroom floor! It's 1) me crazy!
What's the 2) way to stop him from

doing that?

Edward: Well, if I were you, I'd lock the door so he can't get into the room.

David: No, that won't work because we share the same room.

Edward: OK, well 3) don't you talk to him about it? You could tell him how you feel so he doesn't do it again.

David: Yes, I 4) of doing that later. After all, I don't mind him playing with his toys.

I just want him to clear up afterwards.

Thanks for your advice, Edward.

Edward: No problem!

1 A running B driving C pushing
2 A good B better C best
3 A why B what C which
4 A think B thinks C am thinking

Asking for & Giving advice

** Complete the dialogue. Use: idea, suggest, should, thought, advice, problem, supposed, sure.

Two words don't match any gaps.

A: Is e	everything	OK.	Becky?
---------	------------	-----	--------

- B: Well, I have a(n) 1) with my best friend, Mum. She keeps copying my homework! What am I 2) to do?
- A: 13) that you talk to your teacher about it.
- B: I'm not 4) about that. I don't want to get her in trouble.
- A: Well, have you 5) of discussing it with your friend? Maybe she's struggling at school.
- A: You're welcome.

An informal email giving advice

* Read the email and put the paragraphs (A-C) in the correct order.

Your English friend, is struggling at school. Write him/her an **email** giving advice and expressing hope that things will go well (50-100 words).

From: Kim
To: Wendy
Subject: Maths
Hi Wendy,
A I hope my advice helps. I'm sure your
grades will improve soon. Let me know how it
goes.
B Sorry to hear that you're struggling at
school. Having read your problem, I'd like to
give you some advice.
First of all, it's important that you speak
to your teachers. You need to let them know
that you are struggling. That way, they will give
you more attention in class and explain things to
you that you don't understand. Another idea
would be to get a tutor. Then, you could spend
more time studying each subject and achieve
better grades.
Yours,
Kim

Read the email again and complete the table.

Advice Possible Results

- * Read the email again and find examples of informal style writing.
 - 1 short verb forms
 - 2 simple linking words
 - 3 everyday language
 - 4 omission of personal pronouns.

4	★ Mark the sentences as O (opening
	remarks) or C (closing remarks).

1	I hope things get better soon.	
2	Let me know what happens.	40447401
3	I understand how you feel about	41141141
4	Let's hope everything turns out all right	

- 5 It's a shame to hear that you are having problems. ...
- **The standard of the extract from an email. Then match the advice to the results.**

The following is part of an email from your English-speaking e-friend:

I have exams coming up soon and I feel so stressed! I just can't concentrate. What do you think I should do?

Write an email (50-100 words). In your email:

- sympathise with your friend's problem
- give advice
- express hope that things will turn out well.

Advice

- Make a study timetable.
- 2 Get some exercise.
- Don't stay up all night studying.
- Take regular breaks.

Results

- A Being active reduces stress.
- B You won't get so exhausted.
- C You won't forget any revision topics.
- **D** You will concentrate more easily

Your turn

6 ** Use your answers from Exs 4 & 5 to complete the email giving advice.

Dear ...,
Sorry Having read ... , I
To begin with, That way, You can also This would help Also, This way,
I hope Let me
Yours, ...

Virtual stores

A trip to the supermarket can be quite the headache. You have to push a heavy cart around, stand in a long queue to pay and then empty your cart at the cash register. Finally, you have to load everything back into your cart and push it to your car. Now, imagine you are walking

around a supermarket and instead of shelves filled with products there are pictures of products on the walls. You find the shampoo you want, take out your smart phone and scan the electronic tag. The shampoo is now in your online shopping cart in your smart phone with a list of the other products you scanned. Once you finish shopping, you simply use your phone to pay online with a credit card and then go home. The supermarket later delivers your shopping right to your door. This shopping experience is called virtual shopping and it's the way of the future. Virtual supermarkets are opening in many cities around the world. Some virtual supermarkets are not even in regular shopping centres but rather in underground stations, on train platforms and now even in airports. Travellers can save time by doing their shopping while they wait for their train. Supermarkets no longer have to stock different

products, saving money and energy. Other shops are

now developing virtual stores for their products too.

- * Read the text and answer the questions.
 - 1 How do you use your smart phone when virtual shopping?
 - **2** Where else are virtual supermarkets opening up and why?
 - **3** What are the benefits of virtual shopping for supermarkets?
- 2 ** Is virtual shopping better than regular shopping? Write a few sentences to justify your opinion.

Across Cultures

- **1** ★ 1 Read the text and mark the sentences *T* (true), *F* (false) or *DS* (doesn't say).
 - Edinburgh Castle is the oldest castle in Scotland.
 - When in Scotland the Queen stays at the Palace of Holyroodhouse.
 - 3 Each soldier in the Royal Regiment of Scotland has his own bagpipe band.
 - 4 Some soldiers wear a sporran.

2	★★ Compare the Royal Regiment of Scotland to a similar group in your country

Guarding Scotland

A visit to Edinburgh, Scotland is not complete without a visit to the historic Edinburgh Castle and the grand Palace of Holyroodhouse. Edinburgh Castle dates back as a royal palace to the 12th century. Today the castle is a museum and a popular tourist attraction. The Palace of Holyroodhouse is the official residence of the Queen of England in Scotland. Both these magnificent buildings are symbols of Scotland and its history. Outside these buildings stand guard another proud symbol of Scotland: the Royal Regiment of Scotland. The regiment consists of 7 battalions that serve the United Kingdom. Each battalion has its own bagpipe band. The soldiers wear a formal coat, a cap, a white belt, socks and a long pleated skirt called a kilt. They also wear around their waist a small purse called a sporran. The colour of a soldier's coat and kilt depends on which battalion the soldier belongs to.

1 1

Skills

Reading

Multiple matching

Read the texts below. For every 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.

We are looking for young people to work here on Saturdays. If you are friendly and hard-working, come inside and speak to Mr Hawkins.

GREAT BARGAINS! HUGE DISCOUNTS!

This weekend only, up to 60% off swimwear, sandals and much much more! Visit either our shop on the high street or the one in Broomfield Shopping Centre.

In the event that the item does not meet your expectations please return it within 28 days of purchase for a full refund.

4
100% COTTON.
MACHINE WASHABLE WITH
SIMILAR COLOURS.
HANG OR LINE DRY.
DO NOT IRON.

- A This text invites people to a sale.
- B You can see this text on a receipt.
- C You can see this text outside a shop.
- D This text advertises a shop.
- E This text gives instructions.

1	2	3	4

Listening

Matching exchanges

You are going to hear four questions (1-4) twice. Read the responses below. For every question, choose the right answer (A-E). One answer is extra.

- A You should be patient and responsible.
- B He's brave, but careless.
- C It's best not to be cowardly.
- D Her positive attitude to life.
- E She's under a lot of pressure at work.

1	2	3	4

Speaking

Dialogue completion

- Read the dialogues (1–3). Complete the dialogues 1–3 with appropriate responses by circling the appropriate letter (A, B or C).
- 1 X:
 - Y: If I were you, I'd talk to her.
 - A What should I do about Ann?
 - B What do you plan to do about Ann?
 - C Have you thought of talking to Ann?
- 2 X: Thanks for the advice.
 - Y:
 - X: I will.
 - A You're welcome.
 - B Let me know if it helps.
 - C I think it'll help.
- 3 X: Have you thought of becoming an engineer?

Y:

- A That sounds fine.
- B That's not a bad idea.
- C I guess you're right.

Reading

Text completion

Read the text and complete the gaps (1-4) with appropriate sentences (A-E). One sentence is extra.

A Dream Workplace

DreamWorks is one of Hollywood's biggest animation studios. 1 But as well as bringing fantasies to life in their films, it seems that working at DreamWorks is also a dream come true! In fact, according to Fortune Magazine, the company is one of the best places to work in the world.

A typical work day at DreamWorks begins at around 8:30 am. 2 Throughout the grounds are water fountains, fish ponds and ping pong tables that all members of staff are free to enjoy. What's more, there are even games consoles in the break room so that employees are sure to have fun during a hard day's work! When lunchtime comes, everyone in the company rushes to the cafeteria. 3 There is plenty of food to choose from, such as pizza, burgers, steak and ice cream. And all of the food is fresh, nutritious and delicious.

As well as offering free meals, DreamWorks also ensures that staff members maintain a healthy and active lifestyle.

4 On top of this, the company encourages employees to exercise their creativity by offering free art classes. It even displays its employees' talents in a company-wide art show! Now with perks like that, it's no wonder it's called DreamWorks!

- A There is a gym with free exercise classes and a doctor to tend to any injuries.
- B Here, they receive a free lunch!
- C They feel satisfied, relaxed and bursting with energy.
- D It has the famous blockbuster hits Shrek and Kung Fu Panda under its belt.
- **E** However, there is nothing typical about working in this place!

Listening

Multiple choice

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, B or C).

Recording 1

- 1 According to the advert in the paper
 - A all shoes are on sale.
 - B everything in the shop is on sale.
 - C only computers are on sale.
- 2 Bob thinks high street shops
 - A are better than the local shops.
 - B are very expensive.
 - C have a lot of variety.
- 3 Bob and Kurt are talking about
 - A where to go shopping for shoes.
 - B what things they need to buy.
 - C which shopping area is the best.

Recording 2

- 4 Jake's favourite part of his job is
 - A the people he works with.
 - B the travelling.
 - C how unpredictable it is.
- 5 Jake encourages his listeners to
 - A obtain work experience.
 - B go to lots of job interviews.
 - C apply for different jobs.
- 6 The purpose of Jake's talk is
 - A to explain what his work is about.
 - B to give advice on starting in a career.
 - **C** to help students who want to be journalists.

Smokejumper:

Fire Fighter of the Sky

Being a fire fighter is a **tough** job. However, smokejumpers take this to the extreme by jumping into wildfires – from an airplane! It's **dangerous** work but somebody has to do it. Ethan Riley shares his experience.

It was 7 o'clock in the evening. I was eating my dinner when I received the call. Trinity National Forest was on fire. The fire was in an area that couldn't be reached by ground.

1 I put on my gear (fireproof suit, helmet and gloves) and boarded the plane as fast as I could.

The **high-speed** jet reached the forest within minutes. 2 There was no time to lose. Together with 7 other **fearless** smokejumpers, I dived from the plane and glided towards the fire using my parachute. Our cargo followed shortly afterwards, providing us with the necessary tools to put out the flames.

"We need to make a fire line!" I shouted to my crew. 3 While we were doing this, air tankers were flying overhead, dropping water onto the flames. They covered us as well, but the **icy** water was a welcome relief from the heat.

It was midnight when the fire finally died out. 4 What a night! We were filthy, thirsty and completely exhausted. However, that's nothing new; it's just business as usual for a smokejumper and I wouldn't change it for the world!

- * Read the text and complete the gaps (1-4) with appropriate sentences (A-E). One sentence is extra.
- A From above, I could see clouds of smoke filling the air.
- **B** He got caught in a tree and had to cut himself loose.
- C This meant it was a job for a smokejumper!
- D At last, we could return to the base.
- **E** We began cutting down trees around the fire to stop it from spreading.
- 2 ** Read the text again. Answer the questions.
 - 1 Why were smokejumpers sent to the fire in Trinity National Forest?
 - 2 What special clothing does a smokejumper wear?
 - 3 How did the smokejumpers reach the fire?
 - **4** What kind of text is it: *narrative* or *informative*? Give reasons.

3	\star	Match	the	words	in	bold	in	the	text	to
	th	eir synd	nyr	ns.						

www.frenglish.ru

- tired risky courageous dirty
- difficult swift cold
- ** Fill in: die, cut, board, spread, glide, drop, in their correct form.
 - 1 We watched as the planes water onto the fire.
 - 2 We towards the flames using our parachutes.
 - 3 When we arrived, the fire further and further into the forest.
 - 4 The flames eventuallyout around 9 o'clock.
 - **5** The smokejumpers down the trees around the fire.
 - **6** After the smokejumpers received the emergency call, they quicklythe plane.

Vocabulary

Natural disasters

- Match the newspaper headlines (A-E) to the natural disasters (1-5).
 - 1 wild fire

4 flood

2 tsunami

5 earthquake

3 avalanche

RISING WATER CAUSES SEVERE DAMAGE IN CITY CENTRE

B Firefighters save family from burning house in forest

- C TRAPPED SKIER FOUND UNDER SNOW AFTER TWO DAYS
 - D Series of waves hit coastline and cause mass destruction
- E Aftershocks shake island for days after disaster
- **2** ★★ Fill in: collapse, rescue, warn, destroy, hit, recover in the correct form.

NEWS AT 9

Weather & Disasters

- 🛐 🛨 🖈 Underline the correct item.
 - 1 There was wet/torrential/rough/dense rain in the early hours of this morning.
 - 2 We watched as a fresh/tall/thick/strong fog filled the streets.
 - 3 Water levels rose/raised/poured/ collected after the river burst its banks.
 - 4 The school caught fire, but there was no extreme/severe/strong/serious damage.
 - 5 Emergency services helped to gather/ evacuate/escape/recover the building.
 - 6 The volcano dropped/blew/exploded/ erupted at midnight last night.

Weather

** Look at the symbols on the map, then fill in: heavy, dense, bitterly, dry, light, chilly, freezing.

Uk Weather

Prepositions & Phrasal verbs

- 🛐 🖈 Choose the correct item.
 - Some fire services depend on/from volunteers.
 - 2 Living on high ground helps protect people of/from flooding.
 - 3 The rain started to pour on/down as we walked home.
 - 4 The earthquake caused damage to/of many buildings in the town.
 - 5 The injured skier called out/for help.
 - 6 Heavy clouds gathered on/in the sky.
 - 7 Strong winds blew at/in over 80 mph yesterday.
 - 8 The weather cleared out/up after the storm.

Grammar in use

Grammar Bank 2

Past continuous

★ What was Nia doing at: 7:15? 8:15? 9:25? 12:10? 14:20? 16:45?

7:00 - 8:00	have breakfast
8:00 - 9:00	pack for the trip
9:00-11:00	drive to the National Park
12:00-14:00	hike to the campsite
14:00-15:30	watch the volcano erupt
16:00-17:00	set up camp for the night
	8:00 - 9:00 9:00 - 11:00 12:00 - 14:00 14:00 - 15:30

1	At 7:15, Nia was having breakfast.
2	

3	

4	***************************************

5	

6	

- What were the people doing when the hurricane struck? Write questions as in the example.
 - 1 Tim/play outside? (listen to music) Was Tim playing outside? No, he wasn't. He was listening to music.

2	Mary/have dinner? (sleep)
3	Jack/clean his room? (watch
4	Jane/read a book? (play a
•	computer game)
5	Mike/do the washing up? (talk on the phone)

Past simple vs Past continuous

★ Put the verbs in brackets into the past simple or past continuous, then match the sentences (1-7) to the correct description (a-g).

1 c	The emergency sirens were ringing (ring) loudly while
	people were coming (come) out of the building.
2	At 9 o'clock last night, I
	(watch) a documentary about tsunamis.
3	He(lie) in bed when the
	windows (start) shaking.
4	He (work) as a firefighter
	before he had the accident.
5	Lightning (strike) the tree
	and it (fall) on the house.
6	This morning, the heavy snowfall
	(cause) an avalanche in the mountains.
7	Late one night, Jane and Jill
	(drive) through a snow storm.

- a an action which was in progress at a stated time in the past
- **b** actions which happened immediately one after the other in the past
- **c** two or more actions which were happening at the same time in the past
- d past habits or states which are now finished
- e an action which happened at a stated time in the past
- f a past action which was in progress when another action interrupted it
- g to give background information in a story

★ Circle the correct form.

- 1 As we cleaned / were cleaning up the rubbish from the storm, I was finding / found my grandmother's long-lost wedding ring.
- 2 Rescue workers were looking / looked for more survivors while the paramedics were helping / helped the injured.
- 3 The tsunami crashed / was crashing into the coast and was destroying / destroyed lots of buildings.
- 4 The family was going / went to the basement to escape the hurricane.
- 5 The police **asked / were asking** people to evacuate the area immediately.
- 6 We were going / went to the beach when it was starting / started raining.
- 7 The river was bursting / burst its banks and flooded / was flooding the town.

Grammar Focus (Units 1-2)

5	* Put the verbs in brackets in the past
_	simple or the past continuous.

Hi bloggers,	0
1 1) had (have) a terrifying experience while I	
2) (visit) my aunt in Australia.	
3) (have) a wonderful	
holiday. That is, until the day the fire	W
4) (start). We 5)	Ш
(sit) in front of the TV when a news flash suddenly	П
6) (interrupt) the programme	
we 7) (watch). It	
8) (say) that a fire	11
9) (burn) in the forest nearby.	
It 10) (spread) quickly towards	
our town. The police 11)	
(advise) residents to evacuate their houses. We	
12) (grab) everything we	
could carry and 13) (run) for	
the car. We 14) (escape)	
just in time. The fire 15) (destroy)	
my aunt's house and I 16)	
(spend) the rest of my holiday in a shelter! Come	
on bloggers, write back and tell me about your	
holiday nightmares.	
Tim, 18	0

used to/would/be used to

6	★ Circle the correct item.
1	He
2	Did the town have a disaster response plan before the earthquake? A use to B used to C was used to
3	Every year they visit their parents. A use to B would C are used to
4	As a firefighter, Adam dangerous situations. A would B is used to C used to
5	John work as a weatherman.

A would B used to C was used to 6 I didn't worry about extreme

weather when I lived in Spain.

A used to B use C use to

		★ Complete the second sentence so that means the same as the first.
	1	He doesn't go skiing anymore since his accident.
		He
		before his accident.
	2	The wildfire destroyed many trees.
		There were
		before the wildfire.
	3	We were sleeping when the volcano erupted.
		The volcano erupted
		sleeping.
	4	The storm broke out on that day.
	•	That's the day broke out.
	5	The rain is making the flooding worse.
	_	The
		because of the rain.
	*	★ Complete the second sentence, using
		e words in brackets in the correct form.
		not use more than four words to
		mplete each sentence.
	1	The (volcano/erupt) at 7:30 last night.
		The at 7:30 last night.
	2	We (walk/school) when it started raining.
		We
		when it started raining.
	3	The storm (be/powerful) than last time.
		The storm
		than last time.
	4	We (always/hide) in the basement when
		there was a storm.
		We in the
	_	basement when there was a storm.
	5	Earthquakes (be/common) here.
		Earthquakes here.
ı		★ Put the verbs in brackets into the
_	CO	rrect tense.
	1	Where (you/be) when
		the lights (go/off)?
	2	The fire (spread) to
		the neighbouring house and burnt it down.
	3	Tsunamis (happen)
	_	more often in Japan than in Europe.
	4	We (not listen) to the
	-7	weather forecast so we
		TO MEMORITARY TOUR SOURCES AND THE SECOND SECURIOR SECOND

(have) no idea about the hurricane.

Listening skills

Multiple choice

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

1 What was the weather like yesterday?

2 What did Nina do after the hurricane?

3 Where were the speakers during the snowstorm?

4 What problem is the town dealing with?

- 5 Arthur is calling Bob to
 - A offer him help.
 - B warn him about something.
 - C to ask for something.

Multiple matching

★ You are going to hear two people talking about school projects. Match the people (1-4) to the project they plan to do (A-E). One project is extra.

Matching exchanges

★ You are going to hear four questions (1-4) twice. Read the responses below. For every question, choose the right answer (A-E). One answer is extra.

- A I was so scared!
- B No, I'm fine.
- C Yes, it was terrifying!
- D You were very lucky.
- E OK, no one was hurt.

1	2	3	4

Dictation

1.1	★ Listen and complete the sentences.
1	It was 6 pm
2	I was watching TV
3	Suddenly, the walls
4	Then,
5	Luckily nobody

6 But it was

Speaking skills

Matching exchanges

Match the questions (1-6) to the answers (A-G). One answer is extra.

1	Did you use to live
	here?

- 2 When did the storm
- 3 How often did you play basketball?
- What were you doing when the storm hit?
- What sport did you 5 do when you were young?

6

What did you do when you saw the fire?

- A I used to play basketball.
- B I ran for help.
- C Yes, when I was 5.
- D Every Saturday morning.
- E Just after 5 pm.
- F I was frightened.
- G I was watching TV.

Dialogue completion

★ Complete the exchanges (1-4) by circling the correct responses (A, B or C).

-1	X:	***************************************	

- Y: No, it's sunny outside.
 - A What's the weather like outside?
 - B Was it cold yesterday?
 - C Is it raining?
- 2 X: Are you alright?

Y:						
----	--	--	--	--	--	--

- A It was horrible!
- B No one was hurt.
- C I'm OK now.
- 3 X: Everything started shaking!

	_	9
Y:	 	

- X: Yes, it was terrifying.
 - A What happened?
 - B Were you scared?
 - C Are you lucky?
- 4 X: A fire broke out in the school.

- X: Yes, there were no injuries.
 - A Was it awful?
 - B Were you terrified?
 - C Is everyone OK?

Dialogue completion

Complete the dialogue by choosing the correct option (A, B or C).

Sam: Hey Bill, I 1) about the fire at your house. Are you alright?

Bill: I'm fine, but it was horrible. There was smoke everywhere and I couldn't breathe

Sam: That's awfull I 2) you were terrified!

Bill: I sure was. We got out from the back door. 3) no one was hurt.

Sam: You must be so relieved!

Bill: Yes, I'm so glad it's 4)

- A saw B heard C listened A bet B think C know 3 A Certainly **B** Surely
- 4 A ended B over
- C Luckily

C completed

Narrating an experience

- $\star\star$ Complete the dialogue. Use: poor, rescue, terrible, escape, experience, smashed, sad, know. Two words don't match any gaps.
 - A: Are you OK? Your mum told me about the
 - B: I'm fine, but it was 1) The wind was so strong that it 2) our windows and our house started shaking.
 - A: 3)you. How terrifying!
 - B: It was. The streets were flooded and there were fallen trees everywhere. Fortunately, no one was
 - A: You had a lucky 4)
 - B: 15) It was a terrifying 6) and I'm so relieved we are all OK.

A story

Read the rubric, then the story and put the paragraphs in the correct order.

Your teacher has asked you to write a short story about an experience you had while on holiday. Write your **story** (50-100 words).

- Suddenly, I drove into very deep water and the car stopped. I was stuck! I didn't know what to do and began to panic. I started beeping the car horn, but nobody was around to hear it.
- After an hour, the emergency services finally found and rescued me. Even though the car was badly damaged, I felt so relieved. At least I was safe!
- Last year I went on holiday in the English countryside. One morning, I hired a car to visit some attractions. I was driving along the road when it started raining heavily. Then, the streets began to flood!
- 🍞 🖈 Read the story again. Which paragraph:

contains the events in the order they happened?

2

sets the scene?

3

contains what happened in the end (feelings)?

★ Replace the adjectives in bold with synonymous ones from the list: relieved, tired, excited, scared, confused.

As the plane took off from the airport, I was 1) thrilled! I couldn't wait to arrive in Rome! After a while, though, I felt quite 2) sleepy so I closed my eyes and took a nap. Suddenly, the plane started shaking and I woke up. I was completely 3) baffled and didn't know what to do. The woman next to me looked 4) terrified. However, the air hostess calmly assured us that nothing was wrong. After a few minutes, the shaking stopped. I felt so 5) thankful that we were safe!

1	 3	18419489189199	5	
2	 4			

- ★ Form adverbs from the adjectives to complete the sentences: happy, slow, careful, hard, patient.
 - 1 The cars moved through the heavy traffic.
 - 2 She waited in the queue.
 - 3 The boxer punched his opponent as as he could.
 - 4 Katie smiled when she saw her present.
 - 5 He listened to their teacher.
- ★ Read the rubric. Then match the pictures (A-D) below to the events (1-4) and expand the prompts into full sentences.

Your school newspaper is looking for short story submissions. The story should be about a natural disaster. Write your **story** (50-100 words).

1	I/hear/loud noise/see/an
	avalanche/fall/towards
	me.

2	I/ski	down/mountain
---	-------	---------------

A rescue team/find me/dig me/out/snow.

4 1/be/buried/in/snow.

Your turn

6 ★★ Use your answers in Ex. 5 to complete the story.

Last winter, I I was skiing down the mountain when ... and

Suddenly,

Several hours later, I felt

How Does A Waterfall Form?

Geography

A waterfall occurs when a river, travelling on its way towards the sea, flows over a boundary between hard rock and soft rock. Over time, the force of the water wears away the soft rock in a process called erosion.

As the water crashes over the fall into the river below, it creates a plunge pool – an area of deeper water right underneath the waterfall. The water hitting the surface of the river is also constantly splashing the soft rock behind the waterfall. This splashing – called splash back – slowly eats away at the soft rock behind the waterfall, carving out a cave behind the falling water and leaving the hard rock above sticking out. This shelf of hard rock is referred to as an overhang. Eventually, there is not enough soft rock to support the hard rock above and the overhang collapses into the plunge pool below.

This process of erosion and collapse happens again and again over the centuries. This causes the waterfall to retreat up the river, leaving behind a steep-sided valley called a gorge.

 \uparrow Read the text and mark the sentences T (true) and F (false).

- 1 The flowing water of a river erodes soft rock.
- 2 When the overhang collapses it creates a plunge pool.
- 3 It doesn't take very long for a steep-sided gorge to form.
- 2 ** ICT Collect information about another river landform such as V-shaped valleys.

 Present it to the class.

hard rock

Waterfall retreats up the river over time

overhang

soft rock

plunge pool

splash back

Steep-sided gorge forms

Across Cultures

- * Read the text and complete the sentences.
 - 1 When the residents went outside, they saw

- 2 When residents saw the ice tsunami, they
- 3 The ice tsunami lasted
- 4 An ice tsunami develops when
- **2** ★★ ICT Collect information about a natural phenomenon in your country. Present it to the class.

Canada's Ice Tsunami

It was a quiet Friday night for the residents of the lakeside community Duaphin Lake in Manitoba. Then they heard the ice coming.

"A horrible cracking sound like thousands of windows breaking" is how one resident described the sound of the moving ice. Residents rushed outside to find an unbelievable sight: a wall of ice as high as 9 metres was approaching them. Like a slow-moving tsunami, the powerful wall plowed its way inland crushing everything in its path. Residents quickly abandoned their homes taking whatever they could with them. 15 minutes later it was over and the ice stopped moving. However, in that short period of time the ice tsunami managed to damage and destroy many homes along the shoreline.

This unusual phenomenon occurs when very strong winds as high as 60 kph blow heavy chunks of ice out of a thawing lake toward the shoreline. The more the wind blows the more the ice moves onto the land.

The tsunami was an experience these Canadians are unlikely to ever forget!

I A OR D WARRANT I

Skills

Reading

Multiple matching

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 ATTENTION:

Bridge closed due to high winds. Please follow signs for diversion.

2 Shake well before use.

Apply 30 minutes before exposure to the sun and every two hours thereafter.

Always reapply after contact with water.

Half-price discount on winter wear. Offer excludes ski equipment. While stocks last.

Come to The Snew Dome Skiing and snowboarding all year round!

Open 7 days a week

10 am – 10 pm

FUN FOR ALL THE FAMILY!

- A This text is advertising a place.
- **B** You can find this notice in a shop.
- C This text tells people to be careful.
- You can see this text by the roadside.
- E This text gives instructions to someone.

1	2	3	4

Use of English

Text completion

Read the text below. Complete the gaps
(1-3) with appropriate words (A-F) from the box to
obtain a grammatically and lexically correct text.

Α	melted	C	snow	Ε	gathered
В	cleared	D	rose	F	rain

An Unusual Football Match

Speaking

Dialogue completion

- Complete the dialogues (1–3) with appropriate responses by circling the appropriate letter (A, B or C).
 - 1 X:
 - Y: There were really high winds.
 - A Why did they cancel the sailing competition?
 - **B** Did you have nice weather for the sailing competition?
 - C What was the result of the sailing competition?
 - 2 X: We lost the roof of our house last night.

Y:

- X: The strong winds blew it off.
 - A How did it happen?
 B Is everyone OK?
 - C Were you terrified?
- 3 X: Is there anything I can do to help?

Y:

- A I'm afraid I can't help.
- B Please, help yourself.
- C Everything's under control.

Reading

Matching headings to paragraphs

- Read the text and match the headings (A-D) with the paragraphs (1-3). One heading does not fit any paragraph.
 - A Learning about a Natural Disaster
 - B A Great Teacher
 - C A Critical Warning
 - D A Lesson Saves Lives

1

It was about a week before the holidays and ten-year-old Tilly Smith was in her Geography class. Her teacher, Andrew Kearney, was teaching the children about tsunamis, the destructive waves that can follow an earthquake under the sea. He told the children how the sea goes out suddenly before a tsunami and then comes rushing back in.

2

Two weeks later, Tilly was on a beach on the island of Phuket in Thailand with her mother, father and little sister. They were playing in the sand when Tilly noticed the water was going out very fast. Tilly quickly told her parents that she thought a tsunami was coming. They ran around quickly and told everyone to leave the beach.

3

When that tsunami hit the coast of Thailand on 26th December 2004, it caused terrible damage and killed thousands. However, none of the 100 people on Tilly Smith's beach died. Her warning gave everyone time to get off the beach before the wave hit. A girl paying attention to her geography lesson ended up saving a hundred lives.

Use of English

Text completion

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.

we one drive bad slow heavy

- From: Charles
- To: Pierre
- Subject: Stranded!

Dear Pierre,

Talk to you soon,

Charles

Sentence completion

- 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.

started to rain.

... when it suddenly

2 What time (hurricane/hit) last night?

What time last night?

3 The forest (use/protect) us from torrential rain, but they cut it down.

The forestus from torrential rain, but they cut it down.

4 The fire (break out) in the kitchen of the house at eight o'clock yesterday evening.

The fire in the kitchen of the house at eight o'clock yesterday evening.

5 He (use/live) Paris when he was young.

He Paris when he was young.

(1-4) with appropriate sentences (A-E).
One sentence is extra.
A This rainbow-coloured gemstone attracts miners from all over the world.
B I've been staying here for a week now, and it's been awesome!
C They had to use their own hands to dig the soil.
D The place I am staying in is called the Desert Cave Hotel.
E This makes its culture really diverse and interesting.
2 ** Read the text again. Answer the questions in your notebooks.
1 What is Coober Pedy famous for?
2 What did Trixie expect the underground homes to be like?
3 What is unique about Coober Pedy's

4 Why was treasure hunting a dangerous

residents?

activity?

rresn, games, precious, treasure.							
	stone	4	***************************************	hunt			
	spa	5	*****	light			
	room	6	***************************************	air			
*	🛨 Fill in: shaft, nat	ion	ality, rich, miners	5,			
ge	mstone.						
1	Axel has German	١					
2	The soil in Coob	er F	edy is	*			
	in opal.						
3	1						
	commonly found	lin	Coober Pedy.				
4	Sunlight enters	the	underground	rooms			
	through a		4 2 4 4 2 4 4 5 4 5 4 4 5 4 4 4 4 4 4 4	in the			
5	The		dua fo	r many			

hours in search of opals.

Vocabulary

Holidays

🖈 Fill in: explore, climb, fly, offer, see, book.

Visit the Firth of Forth and experience an adventure unlike any other! This area of Scotland has so much to 1) Visitors can take a boat trip to 2) islands like Bass Rock and 3) wildlife such as seals and puffins! More adventurous tourists can also 4) the mountains on the mainland and even

5) in a helicopter over the beautiful beaches and cliffs. So don't wait -6) your trip to the

Experiences

🖈 Fill in: join, raise, participate, volunteer, attempt in the correct form.

1) our charity, Forest First, and spend the summer 2) in the great outdoors! Forest First helps the environment by running clean-up days in local We woodlands. also hold 3) money for nature reserves. Last year, our members 4) to climb three mountains - Ben Nevis, Scafell Pike and Snowdon - in one day. Over 100 people 5) in the event and we made an amazing £21,675!

Health problems

- 🖈 Fill in the gaps with the correct word.
 - 1 Tim got badly s _ _ b _ _ n _ when he fel! asleep on the beach.
 - 2 Ken had a f v _ last night his temperature was really high.
 - 3 Kelly has a terrible h _ _ d _ _ h _ over her left eye - it's really painful.
 - 4 Mary ate some bad seafood and she got a stomach c _ _ m _ .
 - 5 Jane's skin was red last week because she had a r _ _ h .

Feelings

* Read the dialogue and fill in: inspired, satisfied, moved, proud, enthusiastic, amazed.

Jason: Well done for running the marathon, Steve. I'm very 1) of you!

Steve: Thanks Jason! It took me nearly 5 hours, but | feel 2) because | managed to finish the race. And seeing all the people cheering when I crossed the finishing line brought tears to my eyes. I was really 3) It was great to be part of such a big charity event!

Jason: It's good to see you so 4) about it. And you raised a lot of money too.

Steve: Yes, I was 5) at how much we managed to raise! I can't wait to run again next year!

Jason: Well you did such a good job that you 6) me to get involved next time, too.

Steve: That's great! We can train together!

Prepositions

- Choose the correct item.
 - 1 Jack really excelled in/with his final exams.
 - 2 I hope that Paul succeeds in/at university.
 - 3 We participated in/at the charity event last weekend.
 - 4 Politicians are faced with/at difficult decisions.
 - 5 Gary applied about/for a summer job at an animal reserve today.

Grammar in use

Grammar Bank 3

Present perfect vs Past simple

1	\star Put the verbs in brackets into the p_i	resent
	perfect or the past simple.	

A:	Hi,	Luke.	1 1) ha	ıven't	seen	(not/see)	you
	for	ages!	Where	2)			
	(yo	u/be)	recently	y?			

- B: Hi Carl! Well, I 3) (fly) to Africa two months ago and I 4) (just/get back).
- A: Wow! Why 5) (you/go) to Africa?

Fill in the gaps with the time words: since, for, ago, already, yet, yesterday.

- 1 Jo hasn't been abroad for three years.
 - 2 We went to the Caribbean six years
 - 3 Tom has packed his suitcase.
 - **4** Have you decided where to spend your summer holiday?
- 5 They left for Italy morning.
- 6 I haven't seen her last week.

Till in the gaps with have/has been (to) or have/has gone (to).

- 1 They have been to Austria twice this year and they want to go again in December.
- 2 Lucy on holiday and she won't be back until Friday.
- **3** We the castle already and we're going shopping later.
- 4 Bob and Mark America and I'm not sure when they're coming back.

Present perfect vs Present perfect continuous

★ Match the tenses in bold in sentences 1 to 6 to the uses (a-f).

1 f He has been in Thailand for two months
--

- 2 Sam is tired. He's been sightseeing all day.
- Chris has been waiting to see the doctor for three hours now.
- 4 Steve has climbed the Eiffel Tower.
- 5 Lisa has booked a trip to Australia.
- 6 I have taken lots of pictures this morning.
- a to place emphasis on the duration of an action which started in the past and continues up to the present
- **b** actions which happened in a time period that is not over at the moment of speaking
- c an action that started and finished in the past and lasted for some time with a visible result in the present
- d for experiences
- an action which happened at an unspecified time in the past
- f a recently completed action

5 ★ Put the verbs in brackets into the present perfect or the present perfect continuous.

- 1 They haven't returned (not/return) from their trip yet.

 - 3 We(wait) for the bus for an hour now.
 - 4(you/ever/ be) abroad?
- 5 Beth(lie) on the beach since we arrived.
- 7 How long(you/live) here?

Grammar Focus (Units 1-3)

for the verbs in brackets into the past simple, the present perfect or the present perfect continuous.

A Rith	
on the i	

Easter Island, or Rapa Nui, is a small island in the Pacific Ocean. People 1) have been living (live)

on the island for over 1,000 years.

of the lolarid for ever 1,000 years.
But life on Easter Island 2)
(not/always/be) easy. When
people first 3) (arrive)
around 800 A.D., the island had a thick covering of
trees and there was plenty of food. But the forests
4) (disappear) about 600
years ago and life 5)
(become) very difficult for the people of Easter
Island. These days, life is easier because tourists
6) (start) coming to the
island. But the visitors 7)
(already/have) a negative effect on the island and
its culture. For years now, the mayor of Easter
Island 8) (try) to find a
way for tourists to enjoy the island without
damaging it, but so far the problem remains
unsolved.

so/such (a/an)

- **7** ★ Fill in so, such or such a/an.
 - 1 A: It was such a terrible journey that I never want to go on a plane again!
 - B: I know. And the food was awful that I couldn't eat it!
 - 2 A: There were beautiful clothes on sale in the market that I think I'll go back and buy some.
 - B: That's a great idea. And they're cheap that you can buy lots of them.
 - 3 A: I'm tired that I'm going to bed early tonight.
 - B: Yes, me too. We had exciting day that we're all tired out now.
 - 4 A: It rained much on our holiday that we couldn't go out at all.
 - B: That's a shame. We had fantastic time in Barcelona that we've booked to go again next year!

★ Complete the second sentence, using
ne word in bold, so that it means the same
s the first sentence. Do not change the
ord in bold.

- 2 They visited America six years ago. (VISITED)

They for six years.

- 3 Our flight to Rome is tomorrow. (FLYING)
 We to Rome tomorrow.
- 4 How long is it since she left? (AGO)
 How longleave?
- He went abroad every year but he doesn't any more. (GO)He abroad every year.

9 ** Complete the second sentence so that it means the same as the first.

- 4 She was reading when the lights went out. The lights reading.

10 * Choose the correct word.

- 1 Fran doesn't/hasn't use the Internet to book plane tickets.
- 2 Russia is colder from/than Italy.
- 3 He used to live/living in a hot country.
- 4 How/What often do you go abroad?
- 5 Alan has been working for the charity for/since seven years.

Listening skills

Multiple choice

1 1.12 ★ 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, B or C).

Recording 1

- Mr Harper was impressed with the
 - A Roman section.
 - B Egyptian sculptures.
 - C new exhibit.
- 2 Mr Harper didn't know
 - A there was an entrance fee at the museum.
 - **B** the Roman exhibition was closed.
 - C there was a notice about the Roman section.
- 3 The conversation takes place
 - A at a travel agent's.
 - B in a museum.
 - C in a hotel.

Recording 2

- 4 While in the museum, the students are not allowed
 - A to take photographs.
 - B to drink fluids.
 - C to touch the exhibits.
- 5 The handout includes
 - A a description of the exhibits.
 - B a map of the museum.
 - C details of the school project.
- 6 The teacher is speaking to the class
 - A to offer advice to the students.
 - **B** to give the students instructions.
 - C to ask for the students' opinions.

Multiple choice

You are going to listen to five recordings. For each question 1-5, choose the answer which matches what you have heard by circling the appropriate letter (A, B, or C).

1 What was wrong with Jane?

2 Which activity did Martha enjoy on holiday?

3 Which place does Stella recommend to Tina?

4 Where are the speakers?

5 The news is about

- A a sailing competition.
- B an amazing achievement.
- C an unusual way to learn a musical instrument.

Dictation

3 (1.14)

* Listen and complete the sentences.

	My brother Sam
2	Now, he
	My parents
	They
	Sam's achievements
6	I hope

Speaking skills

Matching exchanges

- ★ Match the questions (1-6) to the answers (A-G). One answer is extra.
- How do you feel?
 Where did you spend your holiday?
- Did you enjoy your trip?
- 4 When did you return?
- What did you do there?
- Are you taking a gap year?

- A Just last week.
- B Yes, it was very good.
- C I have a terrible headache.
- D I was in Thailand.
- E I'm thinking about doing that.
- F I worked at an animal shelter.
- G I felt really sad.

Dialogue completion

- Complete the exchanges (1-4) by circling the correct responses (A, B or C).
- 1 X: Did you have a good time?

Y:

- A I'm so amazed.
- B It was unforgettable.
- C It sounds enjoyable.
- 2 X:
- Y: I've been abroad.
 - A Where did you go last summer?
 - B Where have you been all summer?
 - **C** Where are you going in the summer?
- 3 X: When did Sue get back from Spain?
 Y:

X: Why so soon?

- A Last week, but she's going back tomorrow.
- B She's been there for over a week now.
- C She gets back tomorrow morning.
- 4 X:
 - Y: I was a bit depressed.
 - A What did you do afterwards?
 - B How did you feel afterwards?
 - C Where were you afterwards?

Dialogue completion

- ★★ Complete the dialogue with the correct sentences (A-F). One sentence is extra.
 - A How was it?
 - B I visited my grandmother in London.
 - C Where have you been?
 - D I felt so depressed.
 - E That's a great idea.
 - F I'll always remember that moment.

Mary:	Hi	Kate!	1	haven't	seen	you	in	ages.

1)

Kate: Hi Mary. I've been volunteering at a summer camp for the last month. I was a camp leader.

Mary: Really? 2)

Mary: Wow! You must have really enjoyed it.

Kate: I did. The children were really nice. So what did you do over the holidays?

Kate: 5) It's well worth it!

Discussing an experience

- ** Complete the dialogue. Use: moment, time, regret, proud, impressed, idea, like, sounds.

 Two words don't match any gaps.
 - A: What did you do during the summer?
 - B: I volunteered at the local youth theatre.
 - A: What was it 1)?

 - A: It 4) like you had a great summer!
 - B: I did. I was so 5) by all the kids. They were really talented!
 - A: Wow! I think I might do some voluntary work next year.
 - B: You should! You won't 6}it!

Writing

A semi-formal letter

* Read the rubric and the letter and replace the informal phrases in bold (1-8) with the semi-formal ones (A-H).

> You recently sat your Maths exam after receiving private tuition from your teacher, Miss Baxter. Write a **letter** thanking her for her support. Mention what you enjoyed about her tuition, how it helped you and invite her to a meal with your family (50-100 words).

$8^2 = 4 + x^2$	$10=4+y$ $5^2=3+b^2$ $\sqrt{}$
$=3 + b^2$	1) Hi Miss Baxter,
$x + 4^2 + 5$	2) I thought I'd drop you a line to thank you for tutoring me.
4 ² +×=5 5+y ^{2+×}	3) Thanks a bunch for helping me prepare for my exam. I 4) really liked the exercises we did together. They were an excellent learning
× + 3 ² =7+8 ²	tool. Overall, your tuition 5) did a lot for my Maths. I feel that I 6) got a lot better. I'm
y²+x=45	confident I passed my exam. I told my parents about your help and they
=3 + b ²	send their regards. They 7) want you to come over for dinner next Friday.
x + 4 ² + 5	8) Just let me know if you can join us. Thank you once again.
5+y ^{2+x}	Best wishes, Daniel Hunter

- Α was extremely helpful
- В I am writing
- Please write back to inform me
- D Dear
- Ε particularly enjoyed
- F have invited you
- G I really appreciate you
- improved significantly
- ★ Which paragraph (A-E) contains:
 - 1 closing remarks?
 - opening remarks, reason for writing?
 - how helpful the tuition was?
 - an invitation?
 - what Daniel enjoyed most?

* Read the extract and find two grammar mistakes, two punctuation mistakes and two spelling mistakes.

Thank you for your invitation to the diner party. I would be delighted to join you. My train arrive at the station at 7pm. Could you please give me directions to your house. Also, I would like bringing a gift for your parents. Is their anything you could suggest? Perhaps flowers chocolate or a cake? Please let me know.

* Read the rubric and expand the prompts into full sentences. Then match them to the main body paragraphs.

> You have just returned from a youth summer camp. Write a letter to Mr Evans, your camp leader, thanking him for his efforts. Mention what activity you liked best, how the camp has improved your confidence and invite him for a meal with your family (50-100 words).

- 1 I/feel/more/comfortable/meet/new people
- 2 I/especially/enjoy/go/sailing
- 3 My mother/invite/you/lunch/next Saturday

...........

Para 2: What activity you liked best

Para 3: How it improved your confidence

Para 4: Invitation

Your turn

★★ Use your answers in Ex. 4 to complete the letter to your camp leader.

Dear Mr Evans,

I am writing to

I am so grateful for I especially enjoyed ...

Overall, the camp I feel

I told my parents They ...

Please write back Thank you.

Best wishes,

The World

the good, the bad and the ugly!

Microbes are everywhere! They live around us, on us and inside us. We can't see them but they are there. There are good microbes that help you fight diseases and keep you healthy. Some microbes, however, are bad and can make you sick causing diseases. Here are three main groups of microbes.

Bacteria: These are very clever microbes that can live and reproduce outside a living organism. Bad bacteria can cause infections like sore throats and ear infections. Good bacteria help our bodies to digest food. Scientists use

bacteria to produce medicine like antibiotics and vaccines to fight diseases.

- Viruses: These are simple microbes that can't do much on their own. They need a living organism to survive. Once a virus is inside your body it can spread quickly and make you sick.
- 3 Fungi: These are microbes that grow almost everywhere, especially warm and damp places. Fungi feed off of living organisms. They can grow inside the body and also on the skin and nails.

* Read the text and complete the sentences.

1 Microbes are everywhere but they are so small we ------2 Bacteria cannot survive 3 Not all bacteria are 4 Viruses cannot survive 5 Fungi often grow in 6 Dirty hands pass ************

★★ Read the text again. In pairs ask and answer questions based on it.

- A: What do good microbes do?
- B: They help us fight diseases.

How can you protect yourself from bad microbes?

Harmful microbes can pass from one person to another in different ways. They can travel in the air and can also spread through touch. So wash your hands with soap often and cover your mouth when you cough or sneeze to avoid spreading microbes. By being careful you can keep those bad and ugly microbes out of your life!

Across Cultures

Read the text and use these words to complete it. Three words are extra.

- A built part
- D action
- C seriously
- E carefully F effect
- ** is there a group in your country that helps the community? What do they do? Collect information and present it to the class.

Skills

Reading

Multiple choice

Read the texts. For questions
1-4, choose the correct option A, B or C.

Hi Christina.

I'm having a great time working here in Australia this summer. Even though I've been working hard all week, I've also had time to take weekend trips to see Australia's wild side. In fact, I've just come back from visiting Black Mountain where I explored dangerous tunnels and caves. It was an amazing experience!

Can't wait to see you.

Jenny

From: Maggie
To: Linda
Subject: Holiday

Hi Linda,

I'm so pleased that you are coming to visit us next month. Don't forget to send me your flight details so I can arrange for John to pick you up at the airport. I'm so excited! I can't wait to see you.

Write back soon

Maggie

David.

I'm not feeling well. I've been in bed all day with a terrible cold. I can't come over to help you study today. How about meeting on Saturday?

Thanks

Steven

Welcome to Turtle Bay Resort

The Turtle Bay Resort offers customers breathtaking surroundings and warm hospitality all year round.

Take advantage of our summer water sport activities from scuba diving and water skiing to snorkeling.

Special rates available throughout October. A holiday adventure not to be missed!

- 1 Jenny is describing
 - A her working activities.
 - B her plans for the coming weekend.
 - C details of a place she visited.
- 2 Maggie wants to know
 - A whether Linda is going to visit her.
 - B when Linda's flight is arriving.
 - C if Linda needs a lift from the airport.
- 3 Steven wrote the text message
 - A to tell David where he is.
 - B to change a meeting.
 - C to invite David over.
- 4 The Turtle Bay Resort is offering customers a discount
 - A all year round
 - B only in the summer
 - C for one month a year.

Speaking

Responding to situations

- For each situation (1-3), choose the appropriate response (A, B or C).
 - 1 Your friend is back from a trip. Ask them if they enjoyed it.
 - A What was the trip?
 - B Where have you been?
 - C How was the trip?
 - 2 How do you ask about the departure time of a flight?
 - A How long is the flight?
 - **B** What time does the flight leave?
 - C When does the flight arrive?
 - 3 Your friend wants to donate some money to help out a local charity. How do you respond?
 - A It's a great experience!
 - B It sounds like fun!
 - C That's a great idea!

Reading

Multiple matching

Read the information about three people (1-3) and the four holiday adverts (A-D). For each person choose the option that suits them best. One option is extra.

works in a sports centre as a personal trainer. He is always active, but when he goes on holiday he wants to take it easy! Ideally, he would like to go somewhere quiet and warm where he can chill out and read a good book.

works as a travel photographer. She loves her job and wants to see as many places as possible. She especially enjoys taking photos of nature, but doesn't like doing anything too exhausting!

is a really sporty person. She has a high level of fitness and is particularly keen on adventure sports. When she goes on holiday, she wants to do something exciting. She dislikes hot climates so often travels in the winter.

- A Do you have a thirst for adventure? Do you want to push yourself to the limit? Then join us this January in the beautiful country of Finland! Get involved with dog sledding, skiing, snowboarding and more! It's a fantastic chance to get active and explore this beautiful place!
- Palm Leaf Resort is now taking bookings for next summer! With a private beach, 2 swimming pools and a luxury health spa, our resort has everything you need to relax. So book now and get ready to have the time of your life!
- Come to Kenya and experience our safari! Our exciting horseback tours offer fun in the African sun, giving visitors the chance to get up close and personal with Kenya's wildlife. Then, after an action-packed day, they can relax in our luxury lodges. It's a dream getaway!
- Take a journey like no other with Alaskan Cruises! We offer a breathtaking tour through the land of ice and snow. There are many stops along the way where you can do as much or as little as you like, from taking a train through the countryside to exploring some national parks. It's a nature-lover's paradise!

Use of English

Text completion

Read the text and complete the gaps (1-5) with appropriate words from the box in the correct form. One word is extra.

she	ticket	particular
visit	travel	arrive

MAMONDS are forever?

I t has been called the largest heist in history. Leonardo Notarbartolo and his gang stole over \$100 million in gems from the Diamond Centre in Antwerp, Belgium. But how did they break through some of the toughest security in the world?

It wasn't something they planned overnight. 1 In 2000, he rented an office in the Diamond Centre, giving him access to the building. He then made copies of the master keys and studied the centre's alarm system. All the thieves had to do was wait for the perfect moment. Then, in February 2003, it arrived.

The centre was host to the Diamond Games Tennis Tournament, an event which attracted **celebrities** from all across the world. With everybody **distracted**, the gang set their plan in motion. 2 Then to avoid being seen by the security cameras, they stole the CCTV video tapes and

replaced them with footage that had been recorded earlier.

When they were ready, the gang approached the diamond vault. Fixed to the door were two magnetic plates which would trigger the alarm when separated. But the gang had been preparing for this. 3 Then, they unbolted the plates and moved them away from the door. This meant that the thieves were free to enter the vault unnoticed. They collected the diamonds and made their escape.

Although the thieves got away, Notarbartolo made a careless **mistake**. While escaping, he had disposed of a bag containing tools and other **evidence** by the roadside. Inside the bag were the leftovers from his lunch: a half-eaten sandwich. 4 He received a 10-year prison sentence and a \$1.3 million **fine**. However, police never found the stolen diamonds. To this day, their location remains a secret – perhaps forever?

- ★ Read the text and complete the gaps (1-4) with appropriate sentences (A-E). One sentence is extra.
 - A With that, the preparations had been completed.
 - **B** They stuck a strip of aluminium onto the plates, holding the magnets together.
 - C This gave investigators the DNA evidence they needed for Notarbartolo's arrest!
 - **D** They entered the building's restricted areas and turned off the alarm system.
 - **E** In fact, Notarbartolo had been preparing the heist for three years.
- 2 ** Read the text again. Answer the questions.
 - 1 How did Notarbartolo gain access to the Diamond Centre?
 - 2 In what way did the Diamond Games Tennis Tournament help the gang?
 - 3 How did the gang bypass the alarm system on the vault?
 - 4 How did the contents of the bag help investigators catch Notarbartolo?
 - 5 What is the purpose of the text?

3	★ Match the words in	bold	in	the	text	to
	their synonyms.					

- split up
 safe
 penalty
 stars
- set off clues error occupied
- ★ COLLOCATIONS Fill in: camera, system, vault, key, sentence, area, tournament, plate.

ı	alarm	5	security
2	diamond	6	tennis

- - 1 The Diamond Centre was host a major sporting event.
 - 2 While the tournament was on, the gang set their plan motion.
 - **3** Notarbartolo disposed his bag at the side of the road.
 - 4 The gang managed to breaksecurity.
 - 5 The thieves got from the scene of the crime.
 - **6** The gang turned the alarm system before entering the vault.

Vocabulary

Breaking the law

Match the witnesses' descriptions (1-4) them to the crimes (A-D).

- A shoplifting
- C vandalism
- B car theft
- **D** speeding
- ★★ Fill in the gaps with the verbs from the list in the correct form.
 - rob charge take arrest empty

Man arrested in rental robbery

Feelings

- 🛐 🛨 Choose the correct word.
 - 1 Frank felt relieved/worried when the police found his stolen car.
 - 2 The man was disappointed/surprised to see his car window smashed and his bag, which contained money, gone.
 - 3 Julia was too **frightened/disappointed** to walk home in the dark.
 - **4** We were so **relieved/annoyed** about the vandalism in the park.

Safety

** Read the safety leaflet and fill in: stay, avoid, inform, carry, walk.

Be Safe Be Smart

Personal safety is important.

Remember these dos and don'ts!

When you go out:

Calife Comm

started The mally a cian into

lo's offi Delp ing Ders ar as "I the

tions of .

- Always 1) in well-lit areas.
- Remember to 2) your parents where you are going.
- Try to 3) with another person or friends.
- Make sure to 4) a mobile phone with you.
- Don't put yourself at risk. 5) sharing your personal information with people you don't know.
- 🖪 🖈 Underline the correct word.
 - 1 The jury/witness/judge/victim instructed the lawyers to stick to the facts of the case.
 - 2 My neighbours were annoyed/relieved/ worried/disappointed when they arrived home and their door was open.
 - 3 The robber/mugger/shoplifter/burglar grabbed the money and ran out of the bank.
 - 4 Police arrested the arsonist/criminal/ thief/vandal who had set fire to the building.
 - 5 You can't arrest/accuse/commit/sentence someone of a crime without any evidence.

Prepositions & Phrasal verbs

- Choose the correct item.
- 1 The robbers got away from/with £5,000.
- 2 The defendant's lawyer appealed to the court for/about a lighter sentence.
- 3 She took the shoes without paying to/for them.
- 4 Police are asking anyone who knows the suspect to turn him at/in.
- 5 Thieves broke in/out the office late last night and took a lot of equipment.
- 6 By/At law, it's crime to enter someone's house and steal their belongings.

Grammar in use

Grammar Bank 4

Past perfect vs Past simple

* Put the verbs in brackets into the past simple or the past perfect.

Kevin's Blog
Hi guys!
Guess what happened to me? I 1) was (be) in the garden yesterday when I 2)(hear) voices coming from inside my house. I felt frightened because I knew that my parents
3) (go out) earlier. Luckily, I
4) (take) my mobile phone into
the garden with me when I 5) (go)
outside. I remembered that I 6)
(install) some new ringtones on it the week before
and one of them was a police siren! I
7) (turn on) the sound and, a few
seconds later, two men 8)
(climb) out of the kitchen window and
9) (run off) down the street!
Luckily, the burglars 10)
(not/manage) to steal anything before the "police
car" arrived!

- Join the sentences using the words in brackets, as in the example.
 - 1 They tested the burglar alarm. Then, they left. (after)

After they had tested the burglar alarm, they left.

2	The	vandals	broke	the	office	window
	Ther	ı, Mike go	ot to wo	rk. (t	pefore)	

3 The house burnt to the ground. Then, the firefighters arrived. (by the time)

							• •					,
I	wen	t to	b be	ed.	Ther	n, I		hear	d s	son	neoi	ne
_		- 1	-1		_	مادد	_	-1				

outside.	(already	when)

5	They	burgled	three	houses.	Then,	they
	tried '	to rob the	bank.	(after)		

.....

Past perfect vs Past perfect continuous

- Put the verbs in brackets into the past perfect or the past perfect continuous.
 - 1 The shopkeeper was happy because the police had arrested (arrest) the robbers.

 - 4 The girl left the shop after she (pay) for the clothes.
- → Put the verbs in bold into the past simple, the past perfect or the past perfect continuous.

 - collect) enough evidence against him.

 3 A: I (see)
 your dad on TV last night. He was a great
 - detective!

 B: Yes, he (work) for the police for 25 years before he retired.
 - 4 A:(the police/arrive) soon?
 - B: Actually, no. We

 (wait) for half an hour before they turned up.

Gerund/Infinitive

- **5** ★ Put the verb in brackets into the correct infinitive or -ing form.
 - 1 Mum is trying to convince (convince) my dad to buy an alarm for the house.
 - 2 He wants (be) a detective.

 - 4 It is worth (invest) in high quality CCTV security cameras.

4

Grammar Focus (Units 1-4)

form. Put the verbs in brackets into the correct infinitive or -ing form.

Sentence transformations

- **7** ★ Complete each sentence with two to five words, including the word in bold.
 - 1 Henry waited until the burglars had left before he called the police. (AFTER) Henry didn't call the police until after the burglars had left.

 - 3 She wouldn't help the police. (REFUSED)
 She the police.
 - 4 The man said he didn't steal the money. (DENIED)
 - The man the money.
 - 5 The police didn't begin investigating the crime scene until the house had been sealed. (BEFORE)
 - The police waited until the house had been sealedinvestigating the crime scene.
 - 6 The judge forced her to pay a fine. (MADE)
 The judge a fine.
 - 7 It's no use arguing with the police officer. (SPENT)

There's nowith the police officer.

8	★★ Complete the second sentence, using the words in brackets in the correct form.
	Do not use more than four words to complete each sentence.

- 1 Kelly (look/for) her earrings all day. Kellyher earrings all day.
- 2 While (he/watch TV), the phone rang. While, the phone rang.
- 3 I (not/see/Bill) since this morning.
 Isince this morning.
- 4 Fred (like/he/job) as a lawyer a lot.
 Fredas a lawyer a lot.
- 5 He promised (call/me) later.
 He promisedlater.
- Complete the second sentence, using the word in bold, so that it means the same as the first sentence. Do not change the word in bold.
 - 1 As a child, he liked comics. (LIKE)

 Hecomics as a child.
 - 2 The trial happened in there. (PLACE)
 That's the trial happened.
 - 3 It's the first time I've been to court. (NEVER)

 I to court before.
 - - Being a judge isbeing a lawyer.
 - 5 He feels sorry that he caused so much trouble. (REGRETS)
 - Heso much trouble.

10 * Choose the correct word.

- 1 Dennis has finished/had finished work before the thief robbed his shop.
- We want to thank/thanking the security guard for his help.
- 3 Peter was jogging/jogged in the park when he saw the vandals.
- 4 Helen has taken/had taken twenty pictures of the crime scene so far.
- 5 It was the bigger/the biggest police investigation in recent history.

........

Listening skills

Multiple choice

You are going to listen to five recordings. For each question (1-5), choose the answer which matches what you have heard by circling the appropriate letter (A, B, or C).

1 Which car is Miss Kingsley describing?

2 Which of the following helped the police?

3 Where would you hear this announcement?

4 Which item was inside the woman's handbag?

- 5 The speaker is
 - A offering safety advice to motorists.
 - **B** providing information about an accident.
 - C discussing the dangers of speeding.

T/F statements

2 (1.16) ★ You are going to hear an announcement. Decide which sentences (1-3) are T (true) and which are F (false).

- 1 The school library was destroyed yesterday morning.
- 2 There is graffiti on the library walls
- 3 The speaker asks for the students' help in repairing the damages.

Matching exchanges

3 1.17 ★ You are going to hear four questions (1-4) twice. Choose the correct response (A-E) according to what you hear and write it in the right box. There is one extra response.

- A No, he is so relieved.
- B I didn't get a good look.
- C No, he got away.
- D I saw him quite clearly.
- E He was so frightened.

2	3	4

Dictation

Speaking skills

Matching exchanges

★ Match the questions (1-6) to the answers (A-G). One answer is extra.

_			
1	What time did the	A	20 minutes.
	incident occur?	В	852 9567
2	How fast was the driver going?	С	At least
3	What was the car's		80 mph.
	registration number?	D	In his
4	How long did the		forties.
	ambulance take to arrive?	Е	20 miles.
5		F	BD76 LJR
		G	5:30 pm.
6	How old was he?		

Responding to situations

- **2** ★ For each situation (1-4), choose the appropriate response. Circle A, B or C.
 - 1 Describe a suspect to a police officer.
 - A I saw him quite clearly.
 - B He was in his late teens.
 - C He was acting suspiciously.
 - 2 Ask your friend for details of an incident they witnessed.
 - A How did you notice?
 - B What exactly did you see?
 - C What did you do?
 - 3 How would a police officer ask to describe a driver of a car?
 - A Did you get a look at the driver?
 - **B** Did you see the driver's registration?
 - C Who is the driver?
 - 4 How would a police officer request further information from a witness?
 - A Call me if you have anything to add.
 - B Let me know if you see anything.
 - C Get in touch if you need anything.

Dialogue completion

- ** Complete the dialogue with the correct sentences (A-F). One sentence is extra.
 - A Did you get a look at the driver?
 - B I went to check if the man was alright.
 - C Can you tell me what you saw?
 - **D** Seconds later, it hit a man crossing the road.
 - E If you think of any more information, please let us know.
 - F I saw him quite clearly.
 - A: So, Mr Brown. You were on Rose Street at 11pm on Friday. 1)
 - B: Well, I had just come out of the cinema when I saw a car speed past me. 2) But the driver just kept going.
 - A: Did you see what the driver looked like?
 - B: **3)** He was in his late twenties with short, fair hair and a moustache.
 - A: Did you manage to get the car's registration number?
 - B: Sadly not it all happened so quickly.
 - A: So what did you do then?
 - B: 4) Fortunately he just had a few bruises, but I contacted the police.
 - A: Thank you for your help. 5)
 - B: You're welcome, Officer. I will.

Discussing a crime

- ** Complete the dialogue. Use: seemed, time, notice, remember, look, tell, call. Two words don't match any gaps.
 - A: You were on Yale Road at 6 pm on Friday. Did you 1) anything unusual?
 - B: I was walking down the road when I saw a man run out of the supermarket.
 - A: Did you get a 2) at him?
 - B: I couldn't see that well, but he
 - 3) to be in his late teens.

 - B: I will, Officer.

Writing

An informal email giving an eyewitness account

* Read the rubric, then read the email and match the paragraphs to the headings.

You were in the park when you saw someone drawing graffiti. Write an **email** to your English friend telling him what you saw, and how you felt (50-100 words).

- 1 FEELINGS
- 2 WHAT HAPPENED IN THE END
- 3 OPENING REMARKS
- 4 PLACE AND EVENTS

From:	James
To:	George
Subject:	Graffiti!

Hi George,

How are you? You'll never guess what I saw yesterday!

I had gone to the local park to read a book. I was relaxing on the soft grass when I saw a teenage boy with a can of black spray-paint. He was drawing graffiti on the clean walls of the park!

Suddenly, two policemen turned up. They chased the boy across the park and eventually caught him. Then, they put him into their police car!

It was over within minutes. I was shocked, but I'm glad he got caught!

Write back and tell me your news.

James

★ Which adjectives does the writer use to describe these nouns?

★ Which adjectives does the writer use to describe these nouns?

★ Which adjectives does the writer use to describe these nouns?

★ Which adjectives does the writer use to describe these nouns?

★ Which adjectives does the writer use to describe the writer use the the wri

1	park	4	spray-paint
2	grass	5	walls
3	boy		

Put the adjectives in the correct order.

1	a(n)	
		stic/cheap/little) toy

- 3 a(n)(young/handsome/English) man
- 4 a(n)(long/dangerous/steel) sword
- 5 a(n)(round/Persian/expensive) rug

- 📶 🖈 Choose the correct word.
 - 1 The robbers were **surprising/surprised** when the police officers arrived.
 - 2 I reported the **terrifying/terrified** incident to the police.
 - 3 It is worrying/worried to think that crime is on rise.
 - 4 His behaviour was shocking/shocked.
- ★ Put the adverbs in brackets into the correct position. Then, identify the types of adverbs (manner, degree, place, time, frequency).

1	The police haven't arrived. (yet)

- 2 I lock my doors at night. (always)
- 3 The detective examined the clue. (carefully)
- 4 The thief got away! (almost)
- 5 Investigators couldn't find the stolen diamonds. (anywhere)
- 🌀 苯 Read the rubric, then expand the prompts.

You witnessed a robbery at a jewellery shop last week. Write an **informal email** to your English-speaking friend explaining why you were there, what happened and how you felt (50-100 words).

- 1 last Friday/go/restaurant/meet a friend/lunch
- 2 sit/restaurant/across from/jewellery shop
- 3 see/man/leave/shop/hold/a bag
- 4 man/run/away/down/street
- 5 police/arrive within minutes/chase/man
- 6 policemen/catch/man
- 7 feel/relieved

Your turn

7 ★★ Use your answers in Ex. 6 to complete the email.

OOO Hi

How are things? You'll never guess what I witnessed last week.

Last Friday I We were ... when He ... The police They

It all happened very quickly. We felt

How Wild was the Wild West?

The Wild West refers to the time in American history when the first settlers travelled west in hopes of land, gold and a better life. The California gold rush of 1848 caused mining towns to spring up almost overnight. In the beginning such settlements didn't have officers of the law so the residents would settle their disputes in informal miners' courts. Eventually, the federal government sent judges and US marshals to administer larger areas. Locally elected sheriffs began to enforce laws in the towns. Life for the first settlers was hard. They struggled to live off the land and feed themselves. Most settlers were honest and hardworking cowboys, farmers and miners. Contrary to western films, few people were actually involved in gunfights, bank and stagecoach robberies. Fans of Hollywood westerns may be surprised to know that many western towns had strict gun control policies, making it illegal to carry guns in the town. In fact, one of the most famous gunfights, the gunfight at O.K. Corral, was over carrying guns in a town. Deputy Marshal Wyatt Earp and his

guns in a town. Deputy Marshal Wyatt Earp and his brothers confronted a gang over carrying guns into a town that resulted in the now famous shootout. Such stories and others of famous outlaws like Billy the Kid and Jessie James brought about the idea of a wild and lawless west that became

part of American folklore that has lasted over time.

Across Cultures

- ★ Read the text again and mark the sentences T (true), F (false).
 - Chandler quit his job at an oil company to become a writer.
 - 2 Chandler's first story was successful.
 - 3 Phillip Marlow was Chandler's most popular character.
 - 4 Chandler used Los
 Angeles for the setting
 of many of his stories.
- 2 ** ICT What famous writers are from your country? Collect information about one of them and what they write about. Present it to the class.

American

Crime through

the Words of Raymond Chandler

_____ American crime stories just wouldn't be the same without Raymond Chandler. Chandler set the standard in American crime fiction, bringing a quality and depth it hadn't seen before.

In 1932, at the age of 44, Raymond Chandler decided to become a crime fiction writer after losing his job as an oil company executive during the Depression. His decision turned out to be a wise one indeed, as a popular crime magazine published his first short story 'Blackmailers Don't Shoot'. In 1939, Chandler wrote his first novel, 'The Big Sleep', featuring the detective who would become his most famous character – wisecracking private eye – Philip Marlowe who had to deal with crime on the tough streets of Los Angeles. Chandler gave his readers an unforgettable portrait of Los Angeles – "a city where lawlessness mixed with luxury and dreams". His fascinating detective Philip Marlowe soon became a true American Classic.

.

0

0

Skills

Reading

Multiple matching

Read the texts below. For every 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.

staff wanted

Security guards needed to work in a busy shopping centre. Candidates must be prepared to work long hours. Experienced candidates only. Please send CVs to Kings Mall, 5 Croft Road, Paisley PA1 9QA.

- To set the combination for this briefcase, hold down the reset button on the back of the lock. Then, choose a new set of combination numbers and release the button.
- 3 Due to a recent injury, Mr Edwards has cancelled his self defence classes until further notice. We apologise for any inconvenience this has caused you.

4 Attention All Shoppers

For your safety, we remind you to mind your personal belongings while shopping. A closed circuit camera monitors the shop all times.

Thank you

This text ...

- A informs people about a change in schedule.
- B gives directions to a specific place.
- C gives instructions.
- D warns people to be careful.
- E invites a response.

1	2	3	4

Use of English

Text completion

Read the email. Complete the gaps with the appropriate expressions (1-3) by circling A, B or C.

•	From: Terry
	To: Sandy

Subject: Embarrassing day!

Hi Sandy,

I feel like such a fool! Yesterday, I was shopping at Camden Market in London when I found a great souvenir for my dad. So, I reached for my wallet to check if I had enough money 1) it and it was gone! I panicked and started to scream. I saw a policeman and ran 2) to him to report it. While he was writing his report, my friend Louise called to tell me I 3) my wallet at the hotel. How embarrassing!

Write soon,
Terry

1	Α	buy	В	to buy	С	buying
2	Α	around	В	in	С	over
3	Δ	had left	В	left	C	was leavi

Speaking

Dialogue completion

Read the dialogues (1-3). Complete the dialogues 1-3 with appropriate responses by circling the appropriate letter (A, B or C).

	circling the appropriate letter (A, B or C).
1	X: It was very kind of you to do that. Y:
	A Thank goodness. B Too bad. C Don't mention it.
2	X:
	Y: I didn't really notice.
	A What exactly did you see?
	B What did you do?
	C What did they look like?

3 X: I like reading crime novels.

	_
V٠	

X: I hope so.

- A Then you'll love this one.
- B Well, I can't stand them.
- C I'd rather watch a film.

Skills

Reading

Matching headings to paragraphs

- Read the text and match the headings (A-D) with the paragraphs (1-3). One heading does not fit any paragraph.
 - A THE VALUE OF ART
 - **B** SOUNDING THE ALARM
 - C CLEVERLY DISGUISED
 - D AN UNSOLVED CRIME

MISSING MASTERPIECES

1

In the middle of the night on March 18th 1990, two men dressed in police uniforms rang the buzzer of the Isabella Stewart Gardner Museum in Boston, USA. They told security that they had come to investigate a disturbance, so the guards let them in without question. But once inside, the policemen handcuffed and tied them up in the basement! The men weren't policemen at all; they were thieves!

2

The two men then spent over an hour stealing 13 priceless paintings, including work by Rembrandt, Manet and Vermeer. By the time the actual police arrived, they were far too late. The thieves had stolen \$500 million worth of art together with the videotape from the museum's security cameras. They had escaped without a trace.

3

Police conducted a lengthy investigation, but despite their efforts they never captured the thieves nor recovered the stolen paintings. For now, there are just empty frames where the paintings once hung; a powerful reminder of the biggest art heist in history!

Use of English

Text completion

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.

officer rob break they find search

From: Kelly To: Amy Subject: Relieved Amy, What a day! When I got to my car this morning, I discovered that someone 1) into it! The window was broken and my briefcase was missing. I called the police and they sent two 2) to my street. I told 3) didn't have anything valuable in the briefcase. They made a report and suggested 4) the bins in the neighbourhood. After they left, I looked around and guess what? I 5) it in a bin a couple of blocks away! All my papers were still in it. What luck! Kelly

Sentence completion

- Complete the second sentence using the correct form of the words in brackets. Do not change the order of the words. Add any words that are necessary.

 - The witness was (frighten/talk) to the police.
 The witness was
 to the police.

..... on the case all day.

- **3** By the time the police arrived, the bank robber **(escape)** the window.
 - By the time the police arrived, the bank robber the window.
- 5 Karen (think/install) a burglar alarm.

 Karen a burglar alarm.

Reading

your airport virtual assistant!

Airports can be **stressful** and confusing places. The queues, the crowds, and the **complicated** security rules can make you wish you had just stayed at home! However, in the future there will be high-tech help available. Introducing AVA: the Airport Virtual Assistant!

So what exactly is AVA? Well, it is actually a holographic image of a **real** person. To create the hologram, the manufacturers videotape a person speaking and then project the film onto a plastic screen. The result is a **moving**, three-dimensional image which users can interact with. It's science fiction come to life!

If approached by a member of the public, AVA responds by giving **general** information and security advice. According to the manufacturer, though, the help that AVA will give will be much more advanced. AVA is going to have voice recognition and will be able to answer traveller's questions directly. Even though it only speaks English right now, the manufacturer also plans to introduce multilingual assistants who will respond in numerous languages.

So what does this mean for real-life staff? The manufacturers say that virtual assistants free-up employees to do more varied and interesting jobs. What's more, AVA is not limited to airport use only. In fact, the makers are already **expanding** their range of holograms for hospitals, offices, shops and museums. So could AVA soon be **commonplace**? It seems that in the near future, virtual reality will soon become a reality!

- * Read the text and for questions 1-3 choose the correct answer.
- 1 What general impression do you get from the text?
 - A Air travel is unpleasant and stressful.
 - **B** A new invention will improve air travel.
 - C Virtual reality is exciting and fun.
- 2 What is the author's purpose in writing the text?
 - A to entertain B to inform
 - C to persuade
- **3** Which of the writer's attitudes comes across the most strongly?
 - A He is excited about AVA.
 - B He doesn't like flying.
 - C He likes science fiction.
- 2 ** Read the text again. Answer the questions.
 - 1 According the to text, what makes an airport a stressful place?
 - 2 How does AVA work?
 - 3 What features will AVA have in the future?
 - 4 What is the benefit of using AVA over real-life staff?
- * Match the words in bold in the text to their opposites: rare, fake, relaxing, specific, simple, still, decreasing.

- ★ COLLOCATIONS Fill in: voice, virtual, general, fiction, image, advice.
 - 1 information
 - 2 reality
 - 3recognition
 - 4 science
 - 5 holographic
 - 6 security
- 5 ** Fill in: interact, hologram, manufacturers, multilingual, advanced, assistant.
 - **1** A(n) is a flat image that appears three-dimensional.
 - **2** AVA is a virtual that can provide help and information for travellers.
 - 3 Technology of the future will be much more than it is now.
 - 4 The of AVA plan to use the device in various public buildings.
 - 5 When AVA becomes, it will be able to communicate with people from all over the world.
 - 6 In the future, people will be able to with AVA by asking it questions.

Vocabulary

Electrical devices

Look at the pictures and complete the puzzle to find the hidden word.

- Underline the correct item.
 - 1 It's a good idea to charge/update/ operate your antivirus software regularly.
 - 2 If you edit/create/scan a document, be sure to save the changes.
 - 3 To open the program slide/click/scroll on the icon.
 - 4 Can I use your Wi-Fi to insert/attach/ connect to the Internet?
 - 5 My laptop has 16 GB of memory/screen/ system.

The Internet

** Complete the online conversation with the correct emoticons.

:-o Surprised I-o Bored %-) Confused :-D Delighted Sad \$-) Greedy

IM - users online

MadMax79: Hi! I've got some great news! 1)

KingJessie: Hi Max! Great news? What is it? 2)

MadMax79: My mum got me a new TV!

KingJessie: Wow! 3) That's amazing!

MadMax79: I wanted a new MP3 player too!

KingJessie: Come on! Don't ask for too much! 4)

MadMax79: Yeah, I know - only joking!

KingJessie: My console broke this week. 5) I've got nothing to do in the evenings. 6)

MadMax79: Hey, why don't you come over to my house

and use mine?

KingJessie: Thanks Max!

Technology

- ★★ Fill in: home, life, chat, search, social, high, wireless.
 - 1 A: How do I see the latest news on your website?
 - B: Just go to the page all the links are there.
 - 2 A: How do you communicate with friends
 - B: I use rooms and instant messaging.
 - 3 A: These days you can share so much on networks.
 - B: Yes, I always follow what happens to my friends on them.
 - 4 A: What's your favourite engine?
 - B: I like Google it's easy to use and it gives good results.
 - 5 A: My printer has a connection to my laptop.
 - B: Wow you can print from anywhere in the house!
 - 6 A: The battery on this phone isn't very good.
 - B: I have the same problem mine only lasts for a few hours.
 - 7 A: Does this camera take resolution photos?
 - B: Yes, the pictures are really nice and

Prepositions & Phrasal verbs

- * Choose the correct item.
 - 1 You can connect to/on the Internet at the café.
 - 2 You should scan your computer about/for viruses every week.
 - 3 It's simple to attach files to/at your
 - 4 Click on/in the icon to open the document.
 - 5 Don't forget to plug at/in your games console to the TV.
 - 6 One day robots might care for/with the young.
 - 7 Lots of teenagers use instant messaging to communicate for/with their friends.
 - 8 It's illegal to download music to/from the Internet without permission.

Grammar in use

Grammar Bank 5

will/be going to/Present simple/ Present continuous

$m{1}$ \star Underline the correct item.

- Scientists believe that robots will help/ are helping us more in the future.
- 2 Hurry up the technology exhibition will open/opens at 4 pm!
- 3 I am installing/am going to install an antivirus program when I get my new computer.
- 4 I expect that Linda will buy/is going to buy a new games console with the money she got.
- 5 He is presenting/presents his invention this afternoon.
- 6 Look, this digital camera is on offer! I will tell/tell Sam about it.
- 7 I can hardly read this the ink in the printer runs out/is going to run out soon.
- 8 My brother is going to study/is studying computer programming when he finishes school.

Complete the dialogue with the correct future form.

Daniel:	Hi, Sharon. How are you?
Sharon:	Fine, thanks. How are you?
Daniel:	I'm good. Are you busy this afternoon?
Sharon:	Not really. Why?
Daniel:	The IT department 1) are having (have) a
	meeting to discuss some changes.
Sharon:	What 2)
	(they/discuss)?
Daniel:	They 3)
	(talk about) upgrading the computers
	around the university and Brian
	4) (show) us
	the updated software.
Sharon:	Sounds good. I expect people
	5) (have) a lot of questions.
Daniel:	So, do you think you 6)
	(be) able to make it?
Sharon:	What time is it?
Daniel:	It 7) (start) at 2 pm.
Sharon:	Well, I have a meeting until 1 pm, but I
	8) (try) to come after that.
Daniel;	OK, I hope I 9) (see)
	you there.

Conditionals

3	*	Put	the	verbs	in	brackets	into	the	correc	t
	tei	nse.								

3	ir we	all nave	ropots	in th	ie tuture,	our
	lives w	vill becon	ne (becc	ome)	much eas	ier.
	16 1					

2	If I were you, I
	(upgrade) my computer.

- 3 If Larry hadn't read the paper, he (not/see) the advert for the digital camera.
- 5 If I (put) my mobile in my bag, I wouldn't have dropped it.
- 6 What (you/do) if you had your own robot?
- 8 If you have any problems with the new software, you (call) us.

Write a conditional sentence for each situation.

1	The printer is broken. I can't print the
	document. If the printer wasn't broker
	I could print the document.

2		expect	she'll	pass	her	exams.	Hei
	р	arents w	ill buy ł	ner a n	ew la	ptop	
		************		********			

3	My	comp	uter c	rashed.	llost	all my	y work.

4	You don't have an MP3 player. You can't
	listen to music

5	You	didn't	tell	me	your	email	address.
	I cou	ıldn't s	end :	you 1	the pic	ctures.	

6	You didn't install antivirus software. Y	our
	laptop got a virus	41

7]	won't	lend	you	my	smartpl	none.	You
	m	iust pro	omise	to ta	ke c	are of it.		

8	Join a social network. You will be able to
	keep in touch with all your friends.

Grammar Focus (Units 1-5)

Wishes

	W	VISITES
5		Put the verbs in brackets into the correct nse.
	1	A: I wish I hadn't bought (not/buy) this laptop.
		B: Maybe you could return it and ge

2	A: I wish I
	have) so much homework to do.
	B: The sooner you start on it, the sooner

B:	The	sooner	you	start	on	it,	the	soone	e
	you'	II finish.							

3	A:	I wish !	(work
		out) this problem.	

- B: Let me see. Maybe I can help.
- - B: Don't worry. You can stay here tonight.
- 5 A: If only I (not/ spend) so much money on that games console.
 - B: Then you could afford to fix your computer.
- - B: Yes, it's annoying, isn't it?
- 7 A: If only I (be) better at creating presentations on the computer.
 - B: Why don't you take a course?

6 ★ Use the situations to make sentences starting with I wish/If only.

- 1 I don't have enough money to buy a computer. I wish/If only I had enough money to buy a computer.
- 2 My neighbours play music loudly all the time.
- 3 I didn't install an antivirus program.
- We can't take good pictures with this camera.
- 5 I didn't go to the technology exhibition.
- 6 I don't know how to scan a document.

7	★★ Complete the second sentence, using the words in brackets in the correct form.
	Do not use more than four words to
	complete each sentence.

1	Mary (just/buy) a new digital camera.
	Mary
	a new digital camera.

- 2 This game is (expensive) of all.
 This game is of all.
- 4 I wish I (upgrade) my laptop earlier.
 I wish I my laptop earlier.
- 5 I believe we (live) in space in the future.
 I believe we
 in space in the future.

** Complete the second sentence, using the word in bold, so that it means the same as the first sentence. Do not change the word in bold.

- 2 Jo is my friend. Her dad is a chef. (WHOSE) Jo, a chef, is my friend.
- 3 How long is it since he saw Ben? (AGO)
 How long Ben?
- 5 I arrived after the play had finished. (TIME)
 The play had finished
 I arrived.

\bigcirc $\star\star$ Put the verbs in the correct tense.

- 1 He (attach) the file to the email he sent me.
- 2 I think robots (do) a lot more for us in the future.
- 3 He (not/call) me yet.
- 4 You'd better (study) more.

Listening skills

Multiple choice

- You are going to listen to five recordings. For each question 1-5, choose the answer which matches what you have heard by circling the appropriate letter (A, B, or C).
- 1 What present are the boys going to buy?

2 Which is Mr Oliver's address?

3 What is the speaker talking about?

4 Where are the speakers?

- 5 Steve is calling Sarah
 - A to ask for her help.
 - B to offer her help.
 - C to ask about homework.

Multiple matching

*You are going to hear Lynn and Jack talking about electronic devices. Match the people (1-4) to what device (A-E) they are getting. Write the appropriate letter (A, B, C, D or E) in the right box. You'll hear the conversation twice. One device is extra.

PEOPLE		DEVICE
1 Jack	Α	video games console
2 Ryan	В	smartphone
3 Sue	С	digital camera
4 Lynn	D	MP3 player
	E	laptop

T/F statements

- You will hear a teacher talking to some students. Decide which sentences (1-3) are true (T) and which are false (F).
 - 1 Students can use the computers to check their emails.
 - 2 Students must log in using their own username and password.
 - 3 The teacher is warning students not to do something.

Dictation

★ Listen and complete the sentences.

........

Tomorrow, I
1
Afterwards, I
Arterwards, I
We
We want to see
But if it's sold out, we

Speaking skills

Matching exchanges

- ★ Match the questions (1-6) to the answers (A-G). One answer is extra.
- How does it compare to your old mobile?
- 2 Can you scan this document for me?
- What's your new laptop like?
- When will you buy a smartphone?
- 5 Did you upgrade the software in your phone?
- 6 How do I download this photo?

- A I'm not sure if it works.
- B Not yet, but I will as soon as I can.
- C Well, it has a better camera.
- D It's easy. I'll show you.
- E Great! It has the latest software.
- F As soon as I save enough money.
- G Sure, right away.

Responding to situations

- **2** ★ For each situation choose the appropriate response. Circle A, B or C.
- 1 You don't know how to download music. Ask your friend for help.
 - A Do you download music?
 - B Can you show me how to download music?
 - C Can I help you download music?
- 2 You don't like your new laptop. How do you tell your friend?
 - A I'm so worried about my laptop.
 - B I don't mind my laptop.
 - C I'm not happy with my laptop.
- 3 Your friend tells you that she forgot to save an important document. How do you respond?
 - A I'm so sorry to hear that,
 - B It's getting on my nerves.
 - C You can do it next time.
- 4 Ask your friend for directions to the new computer shop.
 - A Is there a new computer shop nearby?
 - B How do I get to the new computer shop?
 - C How far is the new computer shop from here?

Dialogue completion

Complete the dialogue by choosing the correct option.

Bob: Hey Steve. Is that your new smartphone? Steve: Yes, it is. My parents gave it to me. Bob: Great. What do you 1) of it? Steve: Well, I'm 2) with its Internet browser. It's very slow, Bob: Really? That's a(n) 3) Is there anything else wrong with it? Steve: Well. It's impossible to type on the touchscreen. Bob: Oh dear. I'm sorry you are having trouble with it. Smartphones are usually great. Steve: I know, but this one is 4) me crazy! I think I'll take it back to the shop.

1 A are thinking B think C thought
2 A disappointed B sad C mad
3 A awful B pity C fault
4 A throwing B pushing C driving

Expressing annoyance

- ★★ Complete the dialogue. Use: exciting, pleased, shame, refund, getting, exchange, finding, annoyed. Two words don't match any gaps.
 - A: Did you get your new laptop?
 - B: Yes, I did.
 - A: So, how are you 1)it?
 - B: Well, I'm not 2) with the screen. The resolution is poor.
 - A: Really? That's a(n) 3)
 - B: Well, I'm also 4) with the operating system. It's so slow.
 - A: I'm sorry to hear that. Most laptops are very convenient.

.......

A for-and-against essay

↑ Read the essay and choose the correct linking word in bold.

Internet chat rooms

- A These days, more and more teenagers are using Internet chat rooms. While this may have its advantages, it also has its drawbacks.
- B There are some obvious benefits to using Internet chat rooms. In the first

place/In addition, it allows teenagers to find people with similar interests. As a result/To begin with, they can make good friends. Secondly/Finally, it saves money. However/For example, chat rooms replace the need to call friends on the phone.

- All things considered/On the other hand, Internet chat rooms have many disadvantages. Furthermore/Firstly, they take up too much time. For this reason/To sum up, teenagers may neglect their friends or schoolwork. In conclusion/In addition, it can be dangerous. For instance/Although, strangers may try to harm unsuspecting teenagers.
- All in all/Also, there are both pros and cons for using Internet chat rooms. I believe they are a helpful way to communicate with people as long as the user is aware of the dangers.
- **2** ★ Read the essay again. Which paragraph (A-D):

contains arguments for the topic? summarises the writer's opinion? contains arguments against the topic? introduces the topic?

? 3

* Complete the table with information from the essay.

Arguments for	Examples/Justifications
Arguments against	Examples/Justifications
-	

- ★ Underline the sentence in the essay that gives the writer's opinion and the topic sentences in the main body paragraphs.
- \star Read the sentences and say which of them are topic (T) or supporting (S).
 - 1 To start with, online shopping is not very safe.
 - 2 It could be good for all students to have laptops in class.
 - 3 For example, students could use webcams to communicate with students in other schools.
 - 4 On the other hand, e-books have certain drawbacks.
- a) ★ Read the rubric, then the arguments (1-4). Say which are for (F) or against (A).

Your teacher has asked you to write an essay discussing the pros and cons of computer games. Write your **essay** (150-180 words).

ARGUMENTS

- 1 Games contain too much violence.
- 2 They are inexpensive entertainment.
- 3 They can distract teenagers from more important tasks.
- 4 Some games are educational.
 - b) * Match the arguments above to the justifications.

JUSTIFICATIONS

- A can encourage aggressive behaviour
- B not spend a lot of money to entertain yourself
- C could improve problem-solving skills
- D may fall behind with homework

Your turn

★★ Use your answers in Ex. 6 to complete the for-and-against essay.

Around the world, many people ...

There are some benefits of Firstly, ... As a result Also, For example

On the other hand The main argument against For this reason Furthermore For instance

All things considered, ... In my opinion

In the past people used to wonder 'is there life in outer space?' Now, NASA's spacecraft, 'Kepler', is searching distant galaxies for habitable worlds. Kepler has already found incredible new planets, some of which may be capable of supporting life as we know it.

Over the years NASA has launched hundreds of spacecrafts but in 2009 NASA launched a rather unusual spacecraft called Kepler. Kepler is actually a space observatory with a telescope. Its mission is to search outside our solar system for earth-sized planets that may be capable of supporting life. Since its launch, the six-million-dollar Kepler has spotted more than 3,000 new planets. Some of its discoveries so far include a planetary system with two suns and a mysterious dark planet that only gives off a red glow of light.

Recently, Kepler has experienced some technical malfunctions that may require it to discontinue its mission. Whether or not Kepler continues to hunt for distant planets, the mission has been a huge success and NASA expects more discoveries will keep rolling in for years to come as they go through the spacecraft's data.

- * Read the text.
 Answer the questions.
 - 1 Why did NASA launch Kepler?
 - 2 How much did Kepler cost?
 - 3 What are some of Kepler's unusual discoveries?
 - 4 How can Kepler help NASA experts?
- what did you learn from the text? Tell your partner.
- ** ICT Use the Internet to find more information about Kepler and its discoveries. Present your information to the class.

Across Cultures

- * Read the text and complete the sentences.
 - 1 The British Science Festival celebrates
 - 2 Each year the festival takes place in

3 Examples of some of the events are

- 4 Science street buskers show off
- 2 ** ICT is there a similar festival in your country?
 Collect information about it and present it to the class.

The British Science Festival

Each September the British Science Festival transforms a different city in the UK into a vibrant celebration of science, engineering and technology. The festival is Europe's largest science event which brings together some of the UK's top scientists. The six day festival includes lectures on cutting edge research, workshops, hands-on exhibitions and exciting science shows. A highlight of the festival is the entertaining science street buskers. These skilled entertainers present different scientific phenomena by interacting with the public as they move through the streets at the festival. Want to know how polar bears keep warm or how to escape from

quicksand? The street buskers will show you in their attempt to encourage both adults and children alike to see how cool and interesting science can be. So, come discover, learn and be amazed at the best the UK has to offer in interactive science!

Skills

Reading

Multiple choice

- Read the five texts and answer questions 1-4 by choosing from options A-C.
- A Paul

I'm going to the shops to buy a new mobile. Do you want to come and help me choose one? I'm leaving in an hour.

Billy

Adele

В

I didn't call you before because I've lost my smartphone! I was at the cinema and I guess I left it there. When I went back, it was gone. I'm so depressed!

Jane

C Liam, I can't go to basketball practice because I've got a terrible headache. I'm just going to stay home instead. I'll see you tomorrow at school.

Sam

From: Julian Knowles
To: Laurie Mitchell

Subject: Don't open "Hi!" email!

Hi Laurie.

I've just found out that my computer has got a virus and has been sending emails to everyone I know. Don't open any emails from me if they have "Hi!" in the subject line. If you've opened one already, call me.

Julian

E Join the film club!

If you want to learn how to shoot exciting videos, then you should join our club. You don't need any experience or special knowledge – all you need is your own video camera. For more information visit our website at www.filmclub.com.

- 1 Text A and Text B are BOTH about
 - A shopping.
 - B phones.
 - C films.
- 2 What is true about Sam?
 - A He isn't feeling well.
 - B He wants Liam to visit.
 - C He will miss school tomorrow.
- 3 Julian wrote the email
 - A to apologise to Laurie.
 - B to give Laurie a warning.
 - C to ask Laurie to call him.
- 4 To join the film club, you should
 - A have some video equipment.
 - B brings some videos with you.
 - C have experience in shooting videos.

Speaking

Dialogue completion

- 2 Complete the dialogues (1-3) with appropriate responses by circling the appropriate letter (A, B or C).
 - 1 X:
 - Y: This one's much better.
 - A How does this laptop compare to your old one?
 - B Did you get a new laptop?
 - C Is there anything wrong with your laptop?
 - 2 X: Can I use your phone to send a message?
 - Y:
 - X: I forgot to charge it.
 - A Would you like me to help you?
 - B What's wrong with yours?
 - C Sure, do you remember how?
 - 3 X: How are you finding your new camera?
 - Y:
 - A That's a shame.
 - B I'm sorry to hear that.
 - C I'm very disappointed with it.

Reading

Matching headings to paragraphs

- Read the text and match the paragraphs to the headings.
 One heading is extra.
 - A Future Astronauts
 - **B** Space Travel
 - C A Popular Place
 - D Things to do

The National Space Centre is the biggest space exhibition in the UK. It cost £52 million and opened to the public in 2001. The futuristic-looking building attracts around 250,000 visitors each year who come to explore the fascinating exhibits and experience the wonders of space!

2

The centre offers fun for all the family! Visitors can learn about the universe, interact with exhibits and walk among the planets! What's more, the Sir Patrick Moore Planetarium is the biggest in the UK. The special IMAX dome has a 360° screen that makes viewers feel like they are part of the film!

3

Everyone's favourite attraction is the Rocket Tower, which contains two full-sized rockets. There is also a real piece of moon rock on display, as well as a space suit designed for a dog and the Russian Vostock space capsule. This is the capsule that carried the first man into space in 1961; the legendary astronaut Yuri Gagarin.

Use of English

Text completion

Read the text and complete the gaps (1-5) with appropriate words from the box in the correct form. One word is extra.

keep	time	it	successful	person	rover
------	------	----	------------	--------	-------

The Mars Explorers

The third Exploites
Since 1996, NASA has been sending explorers to Mars. These explorers are not 1)
called 'rovers'!
The latest rover is Curiosity, which 2)
landed on Mars on 6th August, 2012. It is the size of a small car and
travels very slowly – just 200 metres a day – on
3) six aluminum wheels. It has got a
robotic arm which it uses to examine the soil and rocks on the surface
of the planet. The 4) mission is to find
evidence that Mars once supported life. Recent discoveries have
changed scientists' understanding of Mars.
If nothing goes wrong, the rover 5) on
exploring for about 14 years. In all that time, it's going to make many
more discoveries about the Red Planet!

Sentence completion

- 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.
 - 1 I wish I (not/spend) so much money on a new smartphone.
 - I wish I so much money on a new smartphone.
 - 2 If you had Wi-Fi, you (can/connect) Internet anywhere in the house.
 - 3 When you see Warren, (you/ask/he) to call me, please?
 - When you see Warren,to call me, please?
 - 4 He would have called for help if (he/have) mobile phone.

He would have called for help if .	
4741741741741744	mobile phone.

- 5 Ted (meet/he/friends) at 7 pm tonight.
 - Ted at 7 pm tonight.

Reading

FAST FOOD

Know the Facts

In America, one out of every four people eats fast food every day. Americans spend over \$115 billion on

fast food every year and the rest of the world has developed a taste for it as well. But why is this fact so alarming to health experts?

2

Your body needs a certain amount of fat, calories, sugar and salt every day, but you should get them from nutritious meals spread out over an entire day. For instance, doctors suggest no more than 2.3 grams of sodium per day, which

is about one teaspoon of table salt. Many burgers at fast food restaurants have far more than this. If you add a large **order** of chips to your meal, then you could be eating ten times the recommended **daily** amount of sodium! On top of this, many people drink cola with their meals. But a single can of cola contains over ten teaspoons of sugar! This sugar is full of empty calories (calories which contain no nutrients) and is therefore bad for your health.

3

Too much fat and too many calories can lead to being **overweight**. This can cause lots of health problems, such as high blood pressure, heart attacks and strokes. In order to stay healthy, doctors recommend that people avoid fast food and eat fresh, home-cooked meals instead. These provide proper nutrition and contain fewer calories than fast food. In addition, doctors advise people to exercise frequently. This keeps the body in good **condition** and improves a person's mood and concentration levels. So, with a healthy diet and regular exercise, you can look and feel your very best!

- ↑ Read the text and match the paragraphs (1-3) to the headings (A-D). One heading is extra.
 - A Flavourless Food
 - **B** Staying Fit and Healthy
 - C A Cause for Concern
 - **D** Eating Over the Limit
- 2 ** Read the text again. Answer the questions.
 - 1 Why is cola bad for your health?
 - 2 What can lead somebody to gain unnecessary weight?
 - 3 Which health problems are associated with being overweight?
 - **4** Why are home-cooked meals healthier than fast food?
 - 5 What is the purpose of the text?

- Match the words in bold in the text to their synonyms.
 - everydaywholeportionhealthy
 - shape
 obese
 advise
 quantity
- **4 COLLOCATIONS** Fill in: regular, junk, blood, heart, table, concentration.

 1
levels
 4
salt

 2
food
 5
pressure

 3
exercise
 6
attack

- **5** ★★ Fill in: serves, developed, lead to, contains, recommended, provides.
 - 1 After his trip abroad, Sam a taste for spicy foods.
 - 2 Sandy a Chinese restaurant to us.
 - **3** My favourite restaurant delicious well-prepared meals.
 - 4 Eating unhealthy foods can many health problems.
 - 5 Fast food high amounts of sugar and salt.
 - **6** A well-balanced diet you with all the vitamins and minerals you need to stay healthy.

Vocabulary

Food & Drinks

- Circle the odd word out. Then name the food categories.
 - 1 salmon chicken tuna shrimp
 - 2 grapes oranges strawberries carrots ***********
 - 3 eggs cream cheese milk -----
 - 4 coffee orange juice honey tea ------
 - 5 bread bagels cakes sugar

Tastes

- * Fill in: bitter, creamy, spicy, salty, sweet.
 - 1 chilli peppers, curry -........

- 2 dark chocolate, black coffee *----
- 3 crisps, chips
- 4 yoghurt, ice cream
- 5 cake, honey

Quantities

- $\star\star$ Complete the dialogue using the following words: packet, jar, tin, bars, box.
- A: I'm going to the supermarket to get a 1) of baked beans. Do you want anything?
- B: Yes please, we need a few things for the weekend. Can you get a 2) of honey, a 3) of crisps, and a 4) of crackers?
- A: Of course, are you sure you don't want anything else?
- B: Oh, yes! I nearly forgot. Can you get me three 5) of chocolate, too?
- A: OK, no problem. I'll see you soon.
- B: Thanks! See you later!

Cooking methods

- Choose the correct word.
 - 1 For breakfast I had roasted/boiled eggs.
 - 2 Dad likes fried/steamed chicken, but it's not very healthy!
 - 3 For good scrambled/mashed potatoes, add milk and butter.
 - 4 Grilled/Fried meat is healthier than meat cooked in oit.
 - 5 I usually have something light in the evening like scrambled/steamed vegetables.

Extreme sports

Combine the words to write the sports.

bunge sky	ee snow ice

1	***********************	3	************************
2	P#49440440444444	4	

Injuries

- Cross out the wrong answer.
 - 1 You can burn your finger leg head.
 - 2 You can cut your hand eye finger.
 - 3 You can break your arm leg eye.
 - 4 You can bruise your eye tooth leg.
 - 5 You can hit your head skin throat.
 - 6 You can sprain your ear wrist -ankle.

Prepositions & Phrasal verbs

- Circle the correct word.
 - 1 Use this cream it will prevent the burn from/of getting infected.
 - 2 Mary fell unconscious and we had to bring her about/round.
 - 3 Jon will provide us with/of the equipment.
 - 4 I'm bored with/of skiing let's try snowboarding!
 - 5 He ate too much and put on/in weight.

Grammar in use

Grammar Bank 6

	TI	he	passive
1			rite a passive sentence the words in brackets.
	1	A:	What do you know about the fire?
		B:	It was caused by faulty equipment. (it/cause/faulty
			equipment)
	2	A: B:	This meal is delicious!
			(all the food/cook/ Sophie)
	3	A:	We need to decide who's bringing the food.
		B:	***************************************
			(
			(everything/already/ arrange)
	4	A:	Who will make the cake?
		В:	***********

			(it/bake/a famous chef)
2			rn the sentences from the to the passive.
	1	aft Da	ey took Darren to hospital eer his accident last week. erren was taken to hospital eer his accident last week.
	2		nen will they show her okery programme on TV?
		***	***************************************
	3		e doctor is examining Tom.

	4	Th	ey have discovered a new edicine.

5 Who made the ice cream?

3	★ Complete the process by putting the verbs into the
	correct passive form. Then, match the pictures to the stages

1	Chocolate 1) is made (make) in Africa and South
	America from cacao beans which 2)
	(pick) by hand. Then, the beans 3)
	(roast) in huge ovens.
2	After the beans 4) (dry) in the
	ovens, the outer shells 5)
	(remove) and the beans 6)
	(break) into tiny pieces called "nibs". Then, these nibs
	7) (crush) and made into a
	paste in order to produce the chocolate.

The causative

Jasper:	Hi, Alex. I see you 1) 've had your restaurant painted (your
	restaurant/paint). Does that mean you're opening soon?
Alex:	Not quite yet - we 2)
	(not/have/our oven/deliver) yet!
Jasper:	Is everything else ready?
Alex:	Well, we 3) (the
	dining area/decorate) last week, but we still have to
	4) (the menus/print).
Jasper:	It sounds like it's all coming together.
Alex:	Yes, I 5) (the invitations/
	send) out soon.

🛐 🖈 Make a causative sentence using the words in brackets.

- 1 Tom (cast/put on) his broken leg last week.
 Tom had a cast put on his broken leg last week.
- 2 Carrie (her tooth/pull out) next Monday.
- 3 The boys (their hair/cut) now.
- 4 Alan (not/fresh milk/deliver) to his house.
- 5 Sue (her bag/snatch) outside the bank yesterday.

Grammar Focus (Units 1-6)

Sentence transformations

- 6 ** Complete each sentence with two to five words, including the word in bold.
 - 1 Peter's dinner was served by the head waiter yesterday. (HAD)

Peter had his dinner served by the head waiter yesterday.

2	The	doctor	has	advised	Sally	to	rest.
	(AD	VISED)					

Sally	 		p 4				 	-	 			4 1				-					٠.		4						
	 	 		4 1								4	k)	٧	,	t	h	ı	9	<	t	c) (2	t	0	r	

3 The men are painting Ben's kitchen. (HAVING)

•	-		
Ben			
	*************	***************************************	painted

4 Anna's cookery book has just been published. (HAS)

Anna	 		
	 	book pul	blished

5 People spend a lot of money on fast food every year. (SPENT)A lot of money

										_	,		•	•	-	ì	Ī		ĺ	_					ľ	•	•	•	•		•			•	1	7	•	ľ	1	٠		•	١
				,	. 4			. 4			-												 ٠.			-		e	>	٧	16	9	r)	ł	1	y	(9	ć	1	r	

Reflexive/Emphatic pronouns

- Fill in the correct reflexive or emphatic pronoun.
 - 1 A: All that food looks so delicious.
 - B: Help *yourself* there's plenty for everyone.
 - 2 A: Look! We put the tent up all by
 - B: Well done!
 - - B: That's great!
 - 4 A: Where did Joe go?
 - 5 A: Should I switch off the kettle?
 - B: No. It will switch off when the water's boiled.

8	★★ Complete the second sentence the word in bold, so that it means t	, using he same
	as the first sentence. Do not change	the the
	word in bold.	

1	No restaurant is as good as Jo's.	(THE)
	Jo's is	in towr

- 3 Unless he exercises, he won't get fit.
 (EXERCISE)

If he won't get fit.

- 4 Their kitchen was fitted yesterday. (HAD)
 They yesterday.
- 5 The shop had closed when we arrived. (AFTER)

We arrived closed.

- ** Complete the second sentence, using the words in brackets in the correct form. Do not use more than four words.
 - 1 I (never/try) curry before.

***************************************	curry	before.

- 2 If you add sugar, (the cake/be) sweet.
 If you add sugar, sweet.
- 3 Skiing is (dangerous) than I realised.
 Skiing is than I realised.

10 * Choose the correct word.

- 1 He travelled by himself/him.
- 2 Have you ever/never done a skydive?
- 3 Cinnamon can use/be used to treat skin problems.
- 4 Jo is suffering/suffered from asthma.
- 5 You should **talk/to talk** to a doctor about your headaches.

Listening skills

Multiple choice

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, B or C).

Recording 1

- 1 Karen has injured her
 - A ankle.
 - B knee.
 - C toe.
- 2 Karen is upset about
 - A missing the volleyball game.
 - **B** wearing a bandage for another week.
 - C her parents taking her everywhere.
- 3 The conversation takes place in a
 - A hospital waiting room.
 - B doctor's waiting room.
 - C dentist's waiting room.

Recording 2

- 4 The instructor asks the class to
 - A sign the class register.
 - B be on time for class.
 - C check the notice board.
- 5 The instructor advises her students to
 - A push themselves to the limit.
 - B take it easy during the class.
 - C warm up before class begins.
- 6 The instructor is speaking to the class to
 - A inform them about class rules.
 - B show them some yoga moves.
 - C introduce the students to the class.

Multiple matching

- You are going to hear four people talking about food. Read the sentences below. Match the statements (A-E) below to speakers (1-4). There is one extra statement.
 - A I regularly eat junk food.
 - B I find cooking very relaxing.
 - C I enjoy International cuisine.
 - **D** I'm not a very good cook.
 - E I have to watch what I eat.

Speaker 1	
Speaker 2	
Speaker 3	
Speaker 4	

.

T/F statements

- *You are going to hear a teacher talking to some students. Decide which sentences (1-3) are T (true) and which are F (false).
 - 1 The coach is leaving at 7:30 am.
 - 2 The students must bring their own food.
 - 3 The announcement gives information about how to travel by coach.

Dictation

★★ Listen and complete the sentences.

1	Last month, I
_	
2	I fell
3	The doctor
	,
4	I was advised
5	This meant that I
6	Next month, my team is playing
7	But luckily, I'm having

Speaking skills

Matching exchanges

- Match the questions (1-6) to the answers (A-G). One answer is extra.
- How long do you need to rest for?

 How much does it cost
- How much does it cost to get an x-ray?
- What temperature does the thermometer read?

 How far away is the hospital?
 - When did you sprain your ankle?

5

6 How often should I take these tablets?

- A Fifty pounds.
- B Two days ago.
- C 39 degrees.
- D In one hour.
- E Three times a day.
- F At least two weeks.
- G 10 kilometres.

Responding to situations

- **2** ★ For each situation (1-4), choose the appropriate response. Circle A, B or C.
 - 1 How would a doctor ask a patient about an injury?
 - A Were you badly injured?
 - B Where does it hurt?
 - C Why are you in pain?
 - 2 Your friend is having an operation. What do you say?
 - A Be careful.
 - B Take care of yourself.
 - C I hope it goes well.
 - 3 You are a waiter and you have to take a customer's order. What do you say?
 - A What would you like to eat?
 - B How would you like that cooked?
 - C What dish would you recommend?
 - 4 You are talking to a doctor on the phone. Describe the symptoms of your illness.
 - A I've got a terrible cough.
 - B I had a really bad fall.
 - C I sprained my wrist.

Dialogue completion

- **3** ★★ Complete the dialogue with the correct sentences (A-F). One sentence is extra.
 - A You've probably pulled a muscle.
 - B I think I've broken my arm.
 - C What's bothering you?
 - D Will it get better soon?
 - E You'll need to rest for two weeks.
 - F Can you move it around?

Dr Smith: Hi, John. 1)

John: Hello Dr Smith. Well, I was

playing tennis when my wrist suddenly started hurting. I'm

not sure what's wrong.

Dr Smith: I see. 2)

John: A little bit, but it's really painful.

Dr Smith: 3) But just to be safe, you're going to need an x-ray.

John: 4) I'm training for a big

tennis tournament next month,

Dr Smith: 5) After that, you can

start training again.

Discussing an injury

- ** Complete the dialogue. Use: dear, sure, prescribe, bother, seems, swollen, pain, think.
 Two words don't match any gaps.
 - A: So what 1) to be the problem?

 - B: Well, I can walk a little, but I'm in a lot of 4)
 - A: It probably is a sprain, but just to be
 - B: OK, Doctor. Thank you!

An opinion essay

- **1** ★ Read the essay. Match the words in bold with the alternative ones below.
- Many people take part in sport solely to win. As far as I'm concerned, this is an unhealthy approach to sport since exercise offers many other benefits.
- To begin with, the main reason for playing sports is to improve health and fitness. For this reason, people who participate in sports have fewer weight problems and illnesses. In addition, they suffer less from stress and have higher concentration levels.
- Secondly, sport helps people to develop social skills. For instance, getting involved in sport encourages people to make new friends. Moreover, it teaches them to cooperate with each other and learn a sense of responsibility.

To sum up, I think that people should not
only take part in sport in order to win. Playing
a sport offers many health
benefits and, at the
same time, is an
excellent way to
socialise with

others.

- 👩 🖈 Read the essay again. Which paragraph (A-D):

restates the writer's opinion and makes final comments?	1
states the topic and writer's opinion?	2
states the first viewpoint and reasons?	3
states the second viewpoint and reasons?	4

■ ★ Read the essay again and complete the table.

Reasons/Examples

- ★ Underline the topic sentences in the main body paragraphs and replace them with the topic sentences below.
 - 1 Most people exercise because it is good for the body and mind.
 - 2 Sports teach people how to interact positively with their peers.
- ★★ Write a topic sentence using the prompts for the paragraph below.

(Organic food/better/health/conventional food)

In particular, it has a higher vitamin content and is more nutritious. Moreover, it contains fewer chemicals that could be bad for the body.

a) * Read the rubric and match the reasons/examples (a-d) to the viewpoints they support (1-4).

You have had a class discussion about the following topic: *Should all children play team sports*? Write an **essay** for your teacher expressing your opinion (120-180 words).

	Viewpoints	Rea	asons/examples
1	teaches discipline	а	could distract from schoolwork
2	takes up too much time	b	training builds self- control
3	encourages positive	С	children learn to work together
4	interaction too competitive	d	pressure to perform causes stress

b) * Decide whether you agree/disagree with the statement in the rubric. Which viewpoints support your opinion?

Your turn

7 ★★ Use your answers in Ex. 6 to complete the opinion essay.

These days, many children In my opinion,

First of all, For instance,

Secondly, ... In particular,

To sum up, I believe Team sports ... and, at the same time,

The Healing Waters of Alaska

Winters can get quite cold in inland Alaska with temperatures dropping as low as -50°C, but residents there know how to stay warm with a dip in the local hot springs.

Chena Hot Springs near the town of Fairbanks was discovered by gold miners in 1905. By 1912, the locals were using the springs to soak away their pains and keep warm. The springs are located at the centre of a geothermal system. The water circulates deep underground and is heated naturally by the earth before it reaches the surface. Many people believe that bathing in the spring's water can help cure skin conditions, muscular pains and arthritis. People with bronchial and circulatory problem also find the water helpful in treating their conditions. Besides the health benefits of the hot springs, it's a great place for a warm relaxing soak while possibly viewing the amazing northern lights.

🖈 Read the text and answer the questions.

- 1 How is the water heated in the Chena Hot Springs?
- 2 What illnesses do the hot springs help treat?
- 3 What other natural phenomena can you experience at the hot springs?
- 4 What is the purpose of the text?
- ** ICT Do some research on the Internet about another place in nature that helps heal illnesses. Present it to the class.

Across Cultures

- * Read the text and complete the sentences.
 - 1 The Celts were experts in the

415414454544444444

- 2 Druids were the
- 3 The Celts treated fevers with

......

......

- 4 The bark of the willow tree was used for
- 5 Nettle leaves were used by the Celts to
- ★★ ICT What did people in your country use in the past to treat illnesses? Collect information. Present it to the class.

The ancient Celts of the British Isles are often portrayed as wild and primitive warriors. However, the Celtic people lived in harmony with nature. In fact, they knew a lot about the healing powers of plants. Celts had their health problems treated by druids- the wise men of the tribe.

DANDELION

In spring, dandelions can be seen everywhere in the British Isles. While they are often thought of as weeds by gardeners, these bright yellow flowers have many health benefits. The Celts' used dandelion roots to treat fevers.

WILLOW

The willow tree was a sacred symbol for the Celts. The bark of the willow tree contains 'Acetyl Salicylic acid' - better known as aspirin! The Celts boiled the bark in water and took the mixture three times a day for relief from aches and pains.

METTLE

Nettles are found growing wild in woodlands – but handle them with care - these tough plants are covered with tiny little stinging hairs! Nevertheless, nettle leaves can actually stop bleeding. Celtic warriors had their wounds treated by nurses, who placed the leaves directly upon the wound.

Skills

Reading

Multiple matching

Read information about the three markets (A-C) and answer questions (1-4) below. For every question choose the market it refers to and write the appropriate letter in the box. One of the markets matches two questions.

FAMOUS MARKETS

- A Castries Market, on the tropical island of St Lucia, is one of the most colourful markets in the world. It is located in an orange-roofed building, which is home to more than 300 vendors, selling fresh produce. However, this market doesn't end there. On the streets beyond, stalls stocked with tropical fruits and flowers spill out under rainbow-coloured umbrellas.
- B La Boqueria in Barcelona, Spain, is one of the biggest and oldest indoor markets in Europe. La Boqueria has been operating at the same location as far back as 1217 and attracts crowds of locals and curious tourists every day. It is famous for the many varieties of fresh fish and seafood on sale.
- Maeklong Market is in tropical Thailand. At the market you can find many mouth-watering local Thai ingredients such as lime, chilli and ginger. However, the Maeklong market has one special feature that truly sets it apart it also has a train passing through it! Eight times a day, a siren is heard, and stallholders clear everything off the track. Once the train passes, they move back and continue selling!

		Which market	
İ	1	is also a tourist attraction?	
Ì	2	is frequently interrupted?	
Ì	3	takes place indoors and outdoors?	
١	4	is of historical importance?	

Use of English

Text completion

Read the text below. Complete the gaps 1-3 with appropriate words (A-F) from the box to obtain a grammatically and lexically correct text.

Α	jump	C	worry	E	care
В	pull	D	twist	F	fall

AIRDEVILS SKYDIVING CLUB

Skydiving FAQs

- How much training do I need
 before I can skydive?
 We provide 4-5 hours of training on the ground before
 your first parachute 1), which is done with
 an instructor next to you to activate your parachute.
- Where can I buy a parachute?
 Don't 2) about equipment as a beginner we'll provide it.

Speaking

Dialogue completion

- Complete the dialogues (1-3) with appropriate responses by circling the appropriate letter (A, B or C).
- Y: Help yourself.

 A Would you like a piece of cake?

 R Could you halp mo with the cake?
 - B Could you help me with the cake?C Could I have some more cake?
- 2 X: What seems to be the problem?
 - Y:Y:
 - X: I'm sure it's just sprained.
 - A I'm in a lot of pain.
 - B I've got a bad cut.
 - C I think I've broken my ankle.
- 3 X: Are you ready to order?
 - - B What would you like to drink?
 - C Yes. Can I have the bill, please?

Skills

Reading

Multiple matching

Read the information about the three people (1-3) and the four holiday adverts (A-D). For each person choose the option that suits them best. One option is extra.

Ben is crazy about sports! He is an excellent athlete and enjoys exercising outdoors. He has a particular interest in extreme sports. At the moment, he is keen to try a water sport that will push his endurance to the limit!

Trisha loves the great outdoors. She is looking for an activity that will get her out the house and exploring nature. She's not interested in competitive team sports. She is highly energetic and wants to get into shape.

Michael has a low level of fitness and wants to get into shape. Ideally, he would like to exercise indoors with other people. His schedule changes often, so he can't always exercise at the same time. For him, the most important aspect is that he has fun while losing weight.

- Are you looking to get fit and shed a few pounds? Then come to our aerobics classes! Our fun-filled workout is suitable for all levels of fitness. There are a variety of classes at different times for your convenience. Sign up today and start working towards the body of your dreams!
- B Harrow Club is looking for new recruits to join our water polo team! All our members will receive professional training as well as the opportunity to participate in competitions throughout the nation. Experienced candidates only,
- The Pentland Hills is the perfect place for recreational sports.

 Our many cycling trails are suitable for all levels of fitness. So come and explore the spectacular Scottish countryside while exercising at the same time!
- Come to Kayak Canyon; the ultimate place for adventure sports!

 Get a thrilling rush as you kayak through beautiful white waters!

 Full training is provided, but only those with a high level of fitness will be considered.

Use of English

Text completion

Read the text and complete the gaps (1-5) with appropriate words from the box in the correct form. One word is extra.

dead grow shape they nutrient ten

the 1)

they need. But in flooded areas such as swamps, plants struggle to get enough energy. As a result, they end up catching their food by 2)! One such plant is the sundew, a pretty flower with short, sticky hairs on its leaves. It may look harmless, but it is actually 3)! When an insect lands on it, it gets stuck and can't escape. This makes an excellent meal for the sundew! Another dangerous plant is the Venus flytrap. Its leaves 4) like a pair of jaws with sharp teeth along their edge. When a fly lands on them, they snap shut, trapping the fly inside. This only takes a 5) of a second! Gulp!

Which park is best for someone who wants to see endangered animals? 2 enjoys swimming with wildlife? would like to go camping?

* Read the text again. Answer the questions.

likes going for long walks?

- 1 What makes Walkabout Wildlife Park a unique place to experience Australian wildlife?
- 2 What is special about the water in Ninepin Point Marine Reserve?
- 3 Why should we protect Everglades National Park?

1 wildlife | 4 site 2 Australian pool -------4174171717174174174174174174174 3 acidic environment

- ★★ Fill in: suitable, reserve, tribe, extinction.
 - 1 There is one Native American. that has access to Everglades National Park.
 - 2 The nature tours at Walkabout Wildlife Park are for all age groups.
 - 3 Tourists visit the wilderness to see animals in their natural habitat.
 - 4 I hope we can save all the endangered animals from

Vocabulary

Global/Social issues

- 1 ★★ Fill in: racism, deforestation, warming, homelessness, poverty, war, illiteracy, disease, pollution, species.
 - 1 The two countries have been fighting against each other in this for over ten years.
 - 2 There are many endangered that are close to extinction.
 - 3is a serious problem in many cities and many people live on the street.
 - 4 The charity wants to reduce

by opening more schools.

- 5 All pupils are treated equally at this schoolwill not be tolerated.
- 6 People are cutting down trees and the rainforest is being destroyed by

- 7 Heavy traffic is causing air in our cities.

- 10 We have to act now to find a cure for this deadly

Collocations

Match the words to form phrases.

1	medical	а	zones
2	human	b	countries
3	developing	С	assistance
4	natural	d	rights
5	public	е	organisation
6	non-profit	f	spill
7	war	g	protest
8	oif	h	world

Education

- 🚺 🖈 Underline the correct word.
 - 1 Our aim is to **provide/sponsor** a better future for children.
 - 2 I want to create/raise awareness about world poverty.
 - 3 People have to prevent/fight animals from becoming extinct.
 - 4 High gas pollution/emissions are causing problems in cities.
 - **5** We should be able to **exercise/improve** our right to free speech.
 - 6 Global/Public warming is increasing across the world.
 - 7 Paul has to do/take his driving test next month.
 - 8 We have a(n) awareness/responsibility to save the rainforest.
 - 9 My sister will graduate/attend from university this year.
 - 10 The organisation is run by public/trained professionals.

Prepositions & Phrasal verbs

- 🛐 🖈 Circle the correct item.
 - 1 At/In the beginning of the 20th century, panda numbers were much higher.
 - 2 We could run out/from of fossil fuels in less than 50 years.
 - 3 The charity needs volunteers to carry **out/across** important work.
 - 4 Let's bring about/out changes to the way we protect the planet!
 - 5 Since war broke off/out there has been an increase in poverty.

Grammar in use

Grammar Bank 7

Modals

1	*	Choose	the	correct	option
---	---	--------	-----	---------	--------

- 1 A: Did you resit your exam?
 - B: No, I didn't need to/ needn't. I passed the first time.
- 2 A: Might/Can we start our own environmental group?
 - B: Sure! That's a great idea!
- 3 A: You don't have to/ought to worry about Peter he'll be fine.
 - B: You're right, he'll use his phone if he needs us.
- **4** A: The charity is doing great work.
 - B: Yes, we ought to/need join in.
- 5 A: You should/shall take some medicine if you feel ill.
 - B: That's a good idea, I think I will.
- 2 ★ Match the items in column A to their synonyms in column B.
 - A 1 d You mustn't ...
 - 2 You ought to ...
 - 3 Shall I... ?
 - 4 They must be ...
 - 5 She didn't need to ...
 - 6 You can't be ...
 - 7 Can I... ?
 - 8 He has to ...
 - B a I'm sure you aren't...
 - b It wasn't necessary for her to ...
 - c It's a good idea to ...
 - d It is forbidden...
 - e Is it OK if I ...?
 - f He is obliged to ...
 - g Would you like me to ...
 - h I'm sure they are ...

3	*	Write	the	modal	verb	that	matches	the	meaning	j ir
	br	ackets.								

1	You	join	the	charity	for	\$3	а	month
	(it's possible)							

- 2 We arrive at school 30 minutes before the exam starts. (it's necessary)
- 3 You take your mobile phone to school. (it's forbidden)
- 4 You buy a bike. (it's a good idea)
- 5 She travel to Africa to help build schools. (it's possible that she will)
- 6 He read when he was four years old. (was able to)
- 7 We take care of the planet for future generations. (it's our duty)

** Rewrite the following sentences using the correct modal.

- 1 It's our duty to look after the environment.

 We must look after the environment.
- 2 The students were obliged to take exams in June.
- 3 It's likely that they'll cancel the test.

- 4 He wasn't able to come to the meeting.
- 5 Would you like me to help you?

Sentence transformations

- **5** ★ Complete each sentence with two to five words, including the word in bold.
 - 1 I'm sure she isn't still at school. (CAN'T) She can't still be at school.
 - 2 It wasn't necessary for you to sell your car. (HAVE)
 You sell your car.
 - 3 I'm sure that there's a youth club in town. (MUST)
 There in town.

Grammar Focus (Units 1-7)

Singular/Plural noun	Singu	ular/Plura	l nouns
----------------------	-------	------------	---------

- 6 ★ Fill in: is or are.
 - 1 The police are at the crime scene.
 - 2 The rubbish all over the garden!
 - 3 The scissors on the table.
 - 4 The news on at 9:00am.
 - 5 My trousers in the wash.

some/any/every/no & their compounds

Fill in: some, any, every, no and their compounds.

Hi Tony, I saw 1) something really interesting on TV last night. It was a programme about our water footprint - the water we use every day. 2) has one, no matter who they are or where they live. It's not just drinking water, but all the water we use for 3) in our lives! I learnt 4 interesting facts. For example, there are many places around the world where there is 5) to grow crops because the land is so dry. I'm going to see if there is 6) information on the Internet about what we can do to help. Did you watch 7) good on TV last night? Talk to you soon, Jeff

the

- 👩 🖈 Fill in the where necessary.
 - 1 Warsaw is the capital city of Poland.
 - 2 Lake Karachay in Russia is most poliuted lake on Earth.
 - 3 About 65 million people live in United Kingdom.
 - 4 What shall we have for dinner tonight?
 - 5 India has a population of around a billion people.
 - 6 Amazon River is home to several endangered species.

9	** Complete the second sentence, using
_	the word in bold, so that it means the same
	as the first sentence. Do not change the
	word in bold.

- 1 We're obliged to save the forest so that animals don't lose their homes. (HAVE)

 We the forest so that animals don't lose their homes.
- 2 We are able to make a difference. (CAN) We a difference.
- 3 I regret not helping her. (ONLY)

 Ifher!
- 5 That's the man. He won the marathon.
 (WHO)
 That's the man
 the marathon.
- the words in brackets in the correct form.

 Do not use more than four words to complete each sentence.
 - 1 Julie (be/good/fundraiser) in our group.
 Julie in our group.
 - 2 Peter (cycle) to work all month.
 Peter to work all month.
 - 3 I wish (people/help) the orphans.
 I wish the orphans.

 - 5 We (should/try/recycle) more.
 We more.

★★ Put the verbs in brackets into the correct form.

- 2 Medical supplies (deliver) to the war zone daily.
- 3 The NGO (work) for five months before they raised enough money.
- 4 Ann (just/donate) some money to charity.
- 5 Terry used (organise) public protests.

Listening skills

Multiple choice

You are going to listen to five recordings. For each question 1-5, choose the answer which matches what you have heard by circling the appropriate letter (A, B, or C).

1 What is Pete going to write about?

2 What is Claire doing to raise money?

3 Where is the speaker?

4 What time are the boys meeting each other?

- 5 Michael is calling Tony to
 - A make a suggestion.
 - B give an invitation.
 - C ask for his opinion.

Multiple matching

You are going to hear four speakers talking about going to university. Read the sentences below. Match the sentences (A-E) below to speakers (1-4) and write the appropriate letter (A, B, C, D or E) in the right box. You will hear the speakers twice. One sentence is extra.

- A I'm going to study abroad.
- B I'm not going to university.
- C I received advice about my career choice.
- D I'm taking a gap year before university.
- E I want a career in Education.

Speaker	
Speaker 2	
Speaker 3	
Speaker 4	Г

.

Speaker 1

T/F statements

★ Listen to an announcement and mark the sentences T (True) or F (False).

- 1 The nature hike will begin on time
- 2 Lily's talk on animal life will take place at the Nature Booth.
- 3 The announcement gives information about booking tickets.

Dictation

	Tomorrow, our class	

2	The coach	
	PP1041041041041041440071774074024124024400000177777707102144	
	Our teacher	
	49419419419419449	
	I hope	
5	Otherwise,	

Speaking skills

Matching exchanges

- Match the questions (1-6) to the answers. (A-G). One answer is extra.
- What's the name of the charity? 2
 - What is its aim?
- 3 Where does it get its funds?
- 4 When was it founded?
- What animal is 5 on the logo?
- 6 How many supporters has it got?

- A In 1961.
- B Over 5 million.
- C A giant panda.
- D £100.
- E To protect the environment.
- F From donations.
- G It's WWF.

Responding to situations

- Read the situations (1-4) and choose the correct responses (A, B or C).
 - 1 Invite your friend to a charity event.
 - A You are welcome to come.
 - B It's great that you are coming.
 - C It will be really enjoyable.
 - 2 You don't agree with your friend's idea. What do you say?
 - A I can't help you.
 - B I don't know about that.
 - C I'll think about it.
 - 3 You want to find a solution to the graffiti problem in your area. What do you tell your friend?
 - A Action needs to be taken to stop graffiti.
 - B It upsets me to see graffiti.
 - C If only we cared about graffiti.
 - 4 Your friend completed a marathon for charity. What do you say?
 - A Good thinking!
 - B Good luck!
 - C Well done!

Dialogue completion

Read the dialogue and fill in the gaps by choosing the correct words (A, B, or C).

Jenny: Hi, Andrea. Did you have a good time in the city yesterday? Andrea: Oh, hi Jenny. Yes it was great. But I was really 1) by the amount of litter I saw. It really made the city look ugly! Jenny: Yes, I noticed that too when I visited the city. Something 2) to be done about this. Andrea: Well, one 3) could be to fine anyone caught littering. Then, people would think twice about littering. Jenny: I don't know about that, I think it would help if CCTV cameras were installed in the streets. If people saw these, they might 4) against littering! Andrea: Yes, that's a good idea!

1	A	terrified	В	scared	С	shocked
2	Α	should	В	must	С	needs
3	Α	explanation	В	solution	C	result
4	Α	deciding	В	to decide	С	decide

Discussing a problem

- ** Complete the dialogue. Use: idea, action, appalled, public, problem, spraying, vandalising, thinking. Two words don't match any gaps.
 - A: So, how was your visit to the city?
 - B: It was nice. But I was 1) at the amount of graffiti in the city.
 - A: It makes me angry to see graffiti on
 - 2) buildings.
 - B: I think something has to be done to stop this 3)
 - A: Well, I think anyone caught
 - 4) graffiti should be fined.
 - B: Yes Lagree.
 - A: It would also be a good
 - 5) to install CCTV cameras. That way people would think twice about 6) property!

Writing

An essay suggesting solutions to problems

* Read the rubric, then read the essay and label the paragraphs with the correct heading A, B, C or D.

> Your teacher has asked you to write an essay suggesting ways to reduce litter in your city. Write your essay (120-180 words).

- A summary of opinion
- B state the problem
- C first suggestion & results
- D second suggestion & results

Many poorly originality our poighbourh

Many people enjoy tiving in our neighbourhood.					
However, there has recently been a great deal of litter on					
our streets. So what can be done about this problem?					
2 The situation could be improved by providing					
additional waste disposal facilities. In particular, there					
should be more bins in areas surrounding shops and in the					

local park. This would encourage people to dispose of their litter properly instead of dropping it on the street.

3 Another useful suggestion would be to speak to members of the community. For example, we could form a street clean-up team that would volunteer to pick up litter on certain days. By doing this, it would ensure the neighbourhood was kept tidy while also strengthening community spirit.

The litter problem is an issue that cannot be tackled alone. However, if we all work together, we can change people's attitudes and improve our community.

★ Complete the table with ideas from the essay.

Suggestions	Expected results

- ** Expand the prompts into full sentences. Use them to replace the topic sentences in the main body paragraphs in the essay.
 - 1 neighbourhood/litter problem/can/solve by/ install/more bins
 - 2 good/idea/be/get/members/community/ involve/clean up/litter

4	** Use the words/phrases in the list and the
	ideas below to write supporting sentences.

- in particular by doing this then
- for instance for example as a result
- 1 stop/cut/down/rainforests
 - animals/not/lose/homes

be a good idea to safeguard animal habitats
we will have been a second
2 • physical activity/improve/concentration

- - study/more efficiently/feel/less stressed

A useful suggestion to reduce exam stress would be to exercise regularly.				
and made	****			

* Read the rubric and look at the notes. Match the suggestions to the expected results.

> You have had a class discussion about the problem of litter at the beach. Now your teacher has asked you to write an essay suggesting solutions to the problem (120-180 words).

Suggestions		Expected results
1 Organise clean-up days.	Α	Allow people to properly dispose of their rubbish.
2 Install more bins on the beach.	В	Keep the beach tidy and build community spirit.

Your turn

★★ Use your answers in Ex. 5 to complete the essay suggesting solutions to problems.

These days, there is a lot of rubbish on the beach. One suggestion would be By doing this, The situation could also be improved by As a result, ... The rubbish problem If we all ...,

Design & Technology

Renewable Energy Goes Sky High!

he Solar Impulse is a revolution in aviation technology. It is a single seat aircraft capable of 1) off and flying long distances both day and night fuelled entirely by solar power. The design of the aircraft began in 2003 by a Swiss team 2) by Bertrand Piccard and Andre Borschberg, By 2010, the aircraft made its first flight powered only by solar energy. charging 3) batteries in-flight. The Solar Impulse has a wing span of a Boeing 747 airliner, but it only weighs as much as a midsize car. Its four engines 4) entirely by solar power, gathered by 12,000 photovoltaic cells on the top the plane's wings. The cells both propel the plane and charge its 5) to allow for flight at night. The aircraft reaches a maximum speed of only 50 mph on its own power. For the design team, speed was not an important part of the project. The idea behind the Solar Impulse is to highlight the potential of clean energy technologies that do not harm the environment. Next up for the Swiss team: a trip around the world by solar plane!

- ↑ Read the text. Use these words in their correct form to complete it. One word is extra.
 - fuel take lead it
 - battery
 power
- 🗾 🖈 Answer the questions.
 - 1 What type of text is it: persuasive, functional or narrative?
 - 2 What is the author's purpose: to entertain; to inform?
 - 3 What is the text about?
- **3** ★★ ICT In groups collect information about another innovative way solar energy is used. Prepare a presentation for the class.

Across Cultures

- ↑ Read the text and complete the sentences.
 - 1 The Playmakers Program mixes
 - 2 The goal of the program is to
 - 3 In the classroom students do
 - 4 Students are encouraged by their

- 5 The programme teaches the importance of
- 2 ★★ ICT Is there a similar programme that helps children in your country? Collect information then write what it does and how it helps.

Coaching Literacy by way of Football

Over 60 percent of American children do not read at grade level when tested at grade 3. A group of coaches have decided to do something to improve literacy levels in American children by combining reading with American football. The Playmakers Program is a reading programme aimed at increasing literacy by using football as a motivation. In the programme students from a variety of schools in California gather after school to play American football, a favourite game for most American boys. However football is not the only thing being taught. The kids also participate in reading drills in the classroom supported by their fellow players and coaches. Through football the students learn the values of academic subjects, teamwork, commitment and family. The students walk away from the programme both winners on and off the field.

Skills

Reading

Multiple choice

Read the four texts and answer questions 1-4 by choosing from options A-C.

A Dad.

> I'm next door helping Laura. She's got her final exams tomorrow and she's really nervous. I won't be back in time to watch the reality show I like, so could you record it for me?

Kate

B Mum,

I'm going over to Adele's to revise. We've got a History test tomorrow, and I want to do well. Don't worry about cooking food for me - I'll eat something here.

Sally

C

For sale: a two-year-old netbook. A few scratches. but it works great - you can try it before you buy it! Perfect for students - low price guaranteed. Call Jem on 244 8798 between 6pm and 8pm.

From: Ken

Subject: Steve's graduation

Hì Jo.

I just wanted to remind you that it's Steve's graduation tomorrow, and we still don't know if you're coming. Let me know by this evening, because I want to book a table for the celebration dinner.

Fnd

Ken

E

Mum, I've just come out of the exam. It was quite difficult. I'm going to have a chat with the others to see how they did. So, I'll be a bit late for dinner.

Kim

Options

- 1 Text A and Text B are both about
 - A television.
 - B dinner,
 - C studying.
- 2 Text C says you can
 - A sell your computer for a good price.
 - B buy a computer in perfect condition.
 - C test out the computer before buying it.
- 3 Ken wrote the email
 - A to invite Jo somewhere.
 - B to find out some information.
 - C to pass on some good news.
- 4 Text E is about
 - A when Kim will be home.
 - B how Kim is feeling.
 - C how Kim did in the exam

Use of English

Text completion

Read the text. Complete the gaps with appropriate expressions 1-3 by circling A, B or C.

From: Paul

To: Phil

Subject: Help!

Hi Phil,

I just got my exam results back and they 1) terrible! Mγ parents are disappointed. The have told me that I 2) have done better. Do you think you could help me study? You could come over to my place after school on Thursdays. My mum will make us 3) to eat and then we can do an hour or two of study. What do you think? Let me know! Paul

- B is
- C are

- 2 A ought
- B should
- C need
- 3 A anything B something C everything

Reading

Matching headings to paragraphs

- Read the text and match the paragraphs to the headings. One heading is extra.
 - A Growth and Nourishment
 - B A Curious Mind
 - C Regular Care
 - D The Water Cycle

GARDEN IN A BOTTLE

1

On 17th April 1960, David Latimer asked himself an interesting question: what would happen if he planted a seed inside a bottle and sealed it shut? Well, he has certainly found out! For in the glass bottle, David has a thriving garden which has only been watered once in 53 years! But how is this possible?

2

The reason the plant has survived this long is because the bottle is sealed tight. This means that no moisture can escape. The plant's roots absorb the water in the soil, and after using it, release it into the air. Unable to escape the sealed container, this moisture is then absorbed back into the soil and the process begins again.

3

As well as recycling water, the plant also recycles the nutrients in the soil. First, it uses the nutrients to grow leaves. Then after a while it sheds these leaves, which

Use of English

Text completion

Read the text and complete the gaps (1-5) with appropriate words from the box in the correct form. One word is extra.

keep	establish	dead
country	be	organisation

Canada and the USA as Doctors Without Borders	5)
is a medical organisation which	h
1) in 1971. Its purpose is to	0
provide health care in war and natural disaste	ŀľ
zones, and in areas where people are dying from	n
2) diseases. If MSF didn't go	0
to these places, there 3)	
little or no care available to the people there	à.
Private donations provide around 80% of the	е
4) budget. This money funds	S
missions in more than 60 5)	
around the world.	

Sentence completion

- Complete the second sentence using the correct form of the words in brackets. Do not change the order of the words. Add any words that are necessary.
 - 1 You (ought/donate) charity.
 You money to charity.
 - 2 Our school (be/build) in 1960.

 Our schoolin 1960.
 - 3 If 1 (know/about/marathon), I would have taken part.

4 I always watch the news; it (be/me/favourite) programme on TV.

I always watch the news; itprogramme on TV.

The charity (be/create) three years ago.

The charity

three years ago.

Unnatura Beauty

ake a look at this photograph. You'll probably agree that photographer Matthew Albanese has a very good eye. Matthew has photographed everything from a **spinning** tornado to the lava flow of an active volcano. He's even snapped a Mars landscape and a Moon landing! Just how is this possible?

The answer is simpler than you might imagine. All of his landscapes are **fake!** Even though they look real, these photographs actually show miniature models that Matthew created in his home studio. But even more amazingly, Matthew revealed that the idea behind these dreamlike worlds actually came to him by chance!

Matthew said that he was busy in his kitchen one day when he knocked over a large tub of paprika spice. As he was cleaning it up, the colour and texture of the spice suddenly reminded him of the planet Mars. Even though it may have been just a **passing** thought, for Matthew it was an inspiration. He began to study images of the 'red planet' and then made his very own miniature Mars from a **blend** of various spices. Then, he began to experiment

with more materials, such as melted sugar for his arctic landscapes and glowing phosphorous ink for his erupting volcano.

To create such intricate models takes a lot of work. Matthew explained that he first he must research his subjects in great detail. He

www.fre

of work. Matthew explained that he first he must research his subjects in great detail. He then experiments with different materials to find which look the most realistic. After a slow and lengthy process, Matthew finally constructs a model. But the work isn't finished yet: he then has to photograph it hundreds of times to achieve the best result. Well, all his hard work has certainly paid off, because the results are quite spectacular!

- ↑ Read the text. For questions 1-4, choose the correct option A, B or C.
 - 1 Which of the following is true about Matthew?
 - A He has journeyed into outer space.
 - B He is a travel photographer.
 - C He creates miniature landscapes.
 - 2 What is the author's purpose?
 - A to amuse
- B to inform
- C to narrate
- 3 Matthew's interest centres around
 - A Martian landscapes.
 - B model making,
 - C photography.
- 4 What overall impression do you get of the writer from the text?
 - A He is impressed.
 - B He wants to try it for himself.
 - C He wants to meet Matthew.

- **2** ★★ Read the text again. Answer the questions.
 - 1 What did Matthew find inspiring about the paprika spice?
 - 2 What does Matthew need to do before he can photograph his models?
- Match the words in bold in the text to their synonyms: detailed, artificial, bright, brief, turning, impressive, mixture.
- ** Fill in: snap, imagine, knocked, experiment, construct, research.
 - 1 Matthew uses different materials to his models.
 - 2 It's hard to how much work goes into Matthew's photography.
 - 3 Matthew over a bowl of paprika spice while he was cooking.
 - 4 The photographer managed tophotos of the volcanic eruption.
 - 5 Matthew has to with many materials to find out which looks best.
 - 6 Matthew uses the Internet tohis subjects before starting to make a model.

Vocabulary

Mass media

1	*	Match	the	extracts	to	the	sections	found
	in	newsp	apei	rs/magaz	ine	es.		

1	TV guide
2	obituary
3	sports

reviews

5	weather
6	health
7	financial
8	classified ad

Α	The talented screenwriter
	died yesterday aged 65.

B Temperatures will increase to 16°C today, with a drop to 12°C overnight.

C MOTORBIKE FOR SALE - BRAND NEW.

D TEAM'S SPECTACULAR VICTORY
AMAZES THE CROWD!

The next episode is on Channel 7

E on 16th April at 6pm.

Disappointing sales stop economic growth.

Research finds that plants help against a variety of diseases.

The Great Gatsby remake is a glamorous masterpiecel

Cinema

Н

2 ** Complete the gaps with the words

• director • screenwriter • producer

cast
 soundtrack

miss it!

Cinema/Theatre/Media/Art

🚰 ★★ Choose the correct word.

- 1 The film stars/plays/performs Leonardo DiCaprio.
- 2 The artist draws/carves/paints statues out of stone or wood.
- 3 Jenny is employed by Marvel to decorate/paint/illustrate comics.
- 4 The magazine *Top Health* has a weekly circulation/subscription/publication of 250,000 copies.
- 5 You can read gossip about famous people in **broadsheets/tabloids/articles**.
- 6 Jack writes an advice section/ version/column in a health magazine.
- 7 The magazine is published weekly/daily/ monthly every Saturday.
- 8 Scott is the usher/curator/playwright of the exhibition at the art gallery.

★★ Complete the sentences using the words below.

- remake masterpiece headlines
- online
 musical
- 1 Nowadays, lots of people read the news rather than from newspapers.
- 2 They are releasing a(n) of the old film Cape Fear.
- 3 Carroll is a great singer. She first appeared in a Broadwaywhen she was 16.
- **4** The news about the destructive earthquake made the
- 5 Mary Shelley wrote the horror Frankenstein at the age of 18.

Prepositions & Phrasal verbs

📢 🖈 Underline the correct item.

- 1 The new exhibition pulled up/in crowds to the art gallery.
- 2 Her favourite sports magazine comes out/in every week.
- 3 He wants to sign in/up for painting classes.
- 4 The new book **by/with** writer Mary Hooper is a great read!
- 5 in the story, the boys must escape from/ of the city.

Grammar in use

Grammar Bank 8

Reported speech

1

Fill in the gaps with said or told.

Hi bloggers,

🗾 🖈 Underline the correct word.

- 1 "We really enjoyed the film last night," Bob said. Bob said us/they really enjoyed the film the night before/that night.
- 2 "I'm reading an interesting article in the paper," Susie said. Susie said she/her was reading an interesting article in the paper.
- 3 "The new play opens tomorrow," said Janet. Janet said that the new play opened that day/the following day.
- 4 "I will visit the art gallery tomorrow," Frank said. Frank said that him/he would visit the art gallery that day/the day after.
- 5 "You can see my finished painting," Nigel said. Nigel said that my/l could see his/ him finished painting.

** Rewrite the following sentences in reported speech.

- 1 "I'll buy a ticket for you as well," Paul said. Paul said (that) he would buy a ticket for me as well.
- 2 "The exhibition is opening today," said the museum director.
- 3 "I can't see the screen very well," Carol said.

- 4 "When does the play start?" she said to me.
- 5 "Please lower the curtain," he said to us.
- 6 "Don't touch the exhibits!" she said to them.

★ Complete each sentence with two to five words, including the word in bold.

- 1 "We can get some food before the film starts," George said. (COULD) George said that we could get some food before the film started.
- 2 "Gail went to the gallery a week ago," she said. (GONE)
 She said thatthe gallery the week before.
- 3 "What time does the documentary start tonight?" he asked. (TIME)
 He askedthat night.
- 4 "Did you see the news on TV last night?"
 he asked me. (WHETHER)
 He asked me.....the news on TV the night before.
- 5 "She has written some great books," Alan said. (HAD) Alan said thatsome great books.
- 6 "Don't touch the painting!" he said to me.
 (TOLD)

He th	e painting.
-------	-------------

Clauses

- ▼ Underline the correct word(s).
 - 1 Ken went online in order to/so that he could book his tickets.
 - 2 They were late for the beginning of the play because/the reason why their car had broken down.
 - 3 It was such/such a popular book that it sold out within a week.
 - 4 **So/Such** few people came to the opening night that the play closed early.
 - 5 The outdoor concert was amazing despite/ in spite the rain.
 - 6 I was **such/so** tired that I fell asleep during the film.
 - 7 There's no news on TV tonight the reason why/as there is a journalists' strike.
 - 8 They bought a newspaper to/so to check the classified ads.

Grammar Focus (Units 1-8)

★★ Complete the sentences, as in the example.	** Complete the second sentence, using the words in brackets in the correct form.		
1 Even though she was ill, she sang very well.	Do not use more than four words to complete each sentence.		
Despite being ill, she sang very well. 2 Even though it was raining, the opening night was a success. In spite of the fact that	 My mum (always/buy) a TV guide. My mum		
In spite of not being good at art, Tina is joining an art class. Even though	 Jackie (not/sell) any paintings yet. Jackie		
No matter how good you say the film is, I still won't watch it. However	If you buy two tickets,		
5 The show was a bit boring, even though it had great reviews. In spite of	Complete the second sentence so that it means the same as the first.		
** Join the sentences using the word(s) in brackets. 1 He took out a subscription to the	 "Do you know him?" he said. He asked me		
magazine. It was half-price. (as) As it was half-price, he took out a subscription to the magazine. / He took out a subscription to the magazine as it was half-price.	3 A famous actor opened the theatre. The theatre		
2 Please call the art gallery. You can reserve your tickets. (in order to)	4 I've never seen such a good film. That was I've ever seen.		
3 We arrived early. We wanted to get good seats. (so as)	5 I was watching TV when Jo called. Jo calledTV.		
4 Our train was late. We still made the beginning of the show. (In spite of)	10 ** Choose the correct item or put the verbs in brackets into the correct tense.		
5 I recommended the book to Emma. I had enjoyed it so much. (because)	1 He is such/so a talented artist!2 Iron Man (created) by Marvel Comics.		
6 Take an umbrella. It might rain. (in case)	3 I couldn't get/to get tickets as the concert was fully booked.4 My dad usually (read)		
7 The book was very popular. It's going to be made into a film. (so that)	the Sunday newspaper. 5 He told/said me to go out.		

Listening skills

Multiple choice

1 → You are going to listen to five recordings. For questions 1-5, choose the answer which matches what you have heard by circling the appropriate letter (A, B, or C).

1 Where are the two women going on Friday?

Which instrument is Lewis going to learn to play?

3 In what way is Jess involved with the school play?

4 Where are the speakers?

- 5 Andy is calling Steve to
 - A make a complaint.
 - B ask for a favour.
 - C make an apology.

Multiple matching

The second to the second to the second to the second to the people (1-4) to the venue they are going to tonight (A-E). Write the appropriate letter (A, B, C, D or E) in the right box. You'll hear the conversation twice. One venue is extra.

PEOPLE	VENUE
1 James	A concert hall
2 Bob	B theatre
3 Tom	C art gallery
4 Tony	D opera house
	E cinema

Matching exchanges

You are going to hear four questions. For every question (1-4) choose the correct response (A-E) and write the appropriate letter (A, B, C, D or E) in the box. One response does not match any of the questions.

- A The special effects were brilliant!
- B What time does it finish?
- C We should go to the cinema.
- D So that we get good seats.
- E In the front row.

1	2	3	4

Dictation

★★ Complete the dictation.

	My friend Emma	
	She asked whether I	
	One asked whether the same asked whether the	
3	She said	
4	So I told her	

Speaking skills

Matching exchanges

Match the questions (1-6) to the answers (A-G). One answer is extra.

1	How many tickets	
	would you like?	14th July.
2	How much are the tickets?	Two adults.
3	Which day would you	One month.
		8:30.
4	Where are our seats?	Row 4.
5	When does the F	15 minutes.
	performance start? G	£40 each.
6	How long does the	
	interval last?	

Dialogue completion

- Complete the exchanges (1-4) by circling the correct responses (A, B or C).
- 1 X: What type of film do you like to watch? Y:
 - A Will Smith is really talented.
 - B Iron Man 3 was great.
 - C Comedies are my favourite.
- 2 X:
 - Y: I'm afraid we're fully booked.
 - A Can I have two tickets for the show?
 - B How many tickets would you like?
 - C Have you bought tickets for the show?
- 3 X: Would you like to watch Matilda?
 - Y:
 - X: A girl with magical powers.
 - A What happened in it?
 - B What's it about?
 - C What's the plot like?
- 4 X:
 - Y: Jude Law plays the leading role.
 - A What's the main character like?
 - B Who stars in the film?
 - C Was it directed by anyone famous?

Dialogue completion

- ** Complete the dialogue with the correct sentences (A-F). One sentence is extra.
 - A How much are the tickets?
 - B Have you reserved any tickets?
 - C Can I make a booking for next Friday instead?
 - D I'll take balcony seats, please.
 - **E** I'd like three tickets for Friday's opera, please.
 - F Are these suitable for you?

Man:	Hello. 1)
Clerk:	Unfortunately, the opera is sold out
	this weekend. The earliest available
	booking is for Tuesday evening.
Man:	2)
Clerk:	No problem. Would you prefer stall
	or balcony seats?
Man:	3)
Clerk:	Seats in the stalls cost £35, while
	balcony seats are £50.
Man:	4)
Clerk:	Let's see We've got three seats in
	Row F. 5)
Man:	They're perfect!

Booking tickets for an event

** Complete the dialogue. Use: booked, sold, stage, available, fine, enjoy, reserve, prefer.
Two words don't match any gaps.

A: Have you got any seats 1)	for
B: I'm sorry. We're fully 2) ti	าis
weekend.	
A: Can I 3) two seats for ne	ext
Saturday, then?	
B; Certainly, Would you 4)	to
sit in the stalls or the balcony?	
A: The stalls will be 5)	
B: Okay. You'll be sitting on Row 14, next to the	ne
aisle. I hope you'll 6) the	
show!	
A: Thank youl	

A formal email of complaint

* Read the rubric and the email. Replace the informal phrases in bold (1-6) with formal ones (A-F).

> You recently bought a camera lens and were dissatisfied with the product as well as the customer service. Write a formal email to the manager of the shop describing your problem and asking for a refund (50-100 words).

From:	lilywigan92@mail.com
To:	manager@camerashop.co.uk

Subject: Problem

Dear Sir/Madam,

1) I just wanted to drop you a fine to tell you about the terrible customer service I received at your shop on Monday 19th April.

To begin with, the shop assistant was extremely rude. 2) Though I called him over several times, I had no reply as he continued to talk on his mobile phone. I had to wait twenty minutes before he finally served me.

In addition, after I purchased a lens and brought it home, I realised that it was scratched. I returned it to the shop immediately, but the assistant refused to 3) give me another one and accused me of damaging it myself.

Based on this experience, I 4) really want 5) all my money back. I 6) can't wait to hear what you have to say.

Yours faithfully, Lily Wigan

Α		look	forward	to	your	explanation
---	--	------	---------	----	------	-------------

- insist upon
- C exchange it
- D I wish to inform you of
- a full refund
- Despite asking him for help

🖈 Which paragraph (A-D) contains:

action expected to be taken?
details of second complaint?
the reason for writing?
details of first complaint?

1	
2	
3	

4

3	** Use the linkers in brackets to join the
	sentences. Write them in your notebooks.

- 1 I had a receipt. The cashier refused to exchange the item. (in spite of the fact)
- 2 The waiter did not bring a menu. I asked him repeatedly. (even though)
- 3 The item was new. It was faulty. (despite)
- 4 We reserved a table. There were none available upon arrival. (although)

★ Mark the sentences as B (beginnings) or E (endings) and say whether the tone is M (mild) or S (strong).

7	I wish to inform you that the
	service was unacceptable. ()
2	I demand a refund ()

- 3 I look forward to hearing from you soon. (.....)
- 4 I am writing in connection with the item I bought from your shop. (.....)
- 5 I feel I am entitled to a refund. (....)

.....

a) * Read the rubric. Then expand the prompts into full sentences in your notebooks.

You went to a restaurant and were unhappy with the service. Write a formal email of complaint to the manager of the restaurant describing your situation and requesting compensation (50-100 words).

- 1 Although/I/order/food/immediately/wait/ long time/it/arrive
- 2 | pay/bill/when/get home/realise/be overcharged

b)	*	Wh	at	con	npe	nsat	ion	do	you	expect	to:
rec	eiv	e?									

Your turn

** Use your answers in Ex. 5 to complete the formal email of complaint.

Dear Sir/Magam,	
I am writing	
To begin with, Although, I had to wait I had	d to
ask	

Secondly, However, when I ... Based on ..., I must demand I look forward to Yours faithfully,

Art & Design

Sunlight Graffiti

Artist Olafur Eliasson invited the public to draw with light. It sounds impossible, doesn't it? But with the help of a little sun, it became a reality ...

Ever since his childhood Olafur Eliasson has been fascinated by light. He liked the idea of a light that you could hold in your hand, so he went out and created one. The result was a solar powered hand-held lamp called "Little Sun". Eliasson hopes his invention will help the people around the world who live without electricity. Using his artistic talents, Eliasson set

out to spread the word about his lamp and the issue of people living without electricity through an interactive art exhibition at the Tate Modern gallery in London. Visitors to the gallery were invited to use the lamp to make their own light art creations. By standing in front of a camera which was connected to a computer programme that could

photograph light in motion, the participants used the Little Sun lamps in their hands to make drawings just like graffiti, but drawn with sunlight.

1	* Read the text and answer
	the questions.

1	What is the idea behind
	Eliasson's creation of the
	"Little Sun"?

2	What is the purpose of the
	interactive art exhibition at
	the Tate Modern gallery?

How do participants in the
installation make their own
light art?

2 ** ICT Collect information about another unusual type of art. Present it to the class. Explain what materials are used and how it is made.

Across Cultures

- ★ Read the text and match the paragraphs (1-3) to the headings (A-D). One heading is extra.
 - A The Final Act
 - B For New Yorkers Only
 - C Theatre on Wheels
 - D New York Scenes
- ★★ What is an unusual type of theatre or show in your country? Collect information on one. Write: where it is, what it shows and why it is popular.

The Ride: New York City's Ultimate Theatre Experience!

Get ready for front row seats to a one-of-a-kind show that turns the streets of New York into a stage. Climb aboard a state-of-the-art bus with theatre seats facing a full-length window on the side of the bus. 40 video screens and surround sound enhance the 75-minute journey through Time square and Manhattan with a cast of singers, dancers, musicians, actors and comedians on the streets.

Besides the incredible streets and iconic landmarks of New York that unfold before the audience's eyes, the show explores the theme: What makes New York the excitement capital of the world? Scenes from the Broadway plays 'West Side Story' and '42nd Street' come to life in the

streets as the bus passes by.

The show ends with the audience getting involved. The busload of passengers break out singing the city's most famous song "New York, New York". The audience's singing is broadcast in the streets making crowds stop and stare. While some join in and some applaud, you can't help but wonder: who's on stage, and who isn't?

Skills

Reading

Multiple matching

- Read the film festival adverts (A-C) and the questions (1-4). For each question choose the right advert and write the appropriate letter in the box next to it. One advert matches two questions
- A Come to the True/False Film Festival to see the very best in documentary films! Each year, we showcase documentary films by the most talented filmmakers around the world. In addition, we offer a host of entertainment, from live bands to a colourful parade! So book your tickets now and don't miss out! Passes from \$65.
- B COMING SOON: The London International Animation Festival. We offer a wide range of entertaining and inspiring animated films aimed specifically at adults. Moreover, there is the chance to meet industry experts as well as learn animation techniques. Join us this October and we'll prove to you that cartoons aren't just for kids! Tickets cost \$95 for unlimited access to all events.
- SummerScreen is Oxford's new film festival for the under 16s! There are plenty of things to see and do, from open air cinema to studio tours! We also offer fun-filled workshops so you can learn to make your own film. On top of all this, there are lots of sports for kids to enjoy, such as skateboarding and street dancing. It's the best place to enjoy the summer sun! All events are free!

	Which festival would be best for		
	someone who		
1	likes watching films outdoors?		
2	enjoys listening to live music?		
3	doesn't have much money to spend?		
4	wants to speak to professional filmmakers?		

Use of English

Text completion

Read the text. Fill in each gap (1-3) with the correct word (A, B or C).

•	From:	Milly
	To:	Sue
0	Subject:	Film

Hi Sue,

I was wondering if you'd like to come to the cinema with me on Friday to see the new Jude Law film. I was planning to go with Lisa, but she says that she 1) it already. Anyway, let me know if you can make it 2) that I can book the tickets in advance. I want to get them as soon as possible just 3) they sell out!

1	Α	saw	В	has seen	С	had seer
2	Α	as	В	so	Ç	since
3	Α	in case	В	because	С	although

Text completion

Read the text below. Complete the gaps 1-3 with appropriate words (A-F) from the box to obtain a grammatically and lexically correct text.

Α	pulls	C	length	Е	charge
В	distance	D	takes	F	costs

The Tate Modern Art Gallery

FAQs

Where is the art gallery located?

It's in London, on the bank of the River Thames. It's located within walking 1) of several underground stations.

. How much is it to get in?

· When is the best time to visit?

The Tate Modern 3) in over 5 million visitors a year, so it does get crowded at times. Weekends are quite busy so the best time to visit is on weekdays.

Skills

Reading

Multiple matching

Read the information about three people (1-3) and the four cultural events (A-D). For each person choose the option that suits them best. One option is extra.

Martha enjoys the arts, especially dance and drama! She is outgoing and sociable and would like to join a class. However, she doesn't have much free time to get involved.

Kyle loves going to the local cinema. He especially likes fantasy films and even hopes to work in the industry when he is older. However, he doesn't want to be an actor; he would rather work off-set.

Julie is interested in history and culture. As a result, she spends most of her time wandering through art galleries and museums. She is very artistic and her hobbies include painting and drawing.

- A Now showing at the Royal Academy of Arts: Degas and the Ballet. This exhibit features the exquisite paintings and sculptures of Edgar Degas. It also documents his artistic career, exploring how photography and film influenced his work.
- Do you want to take to the stage? Then come to our summer dance camp! This intensive month-long workshop gets you involved with a full-length production. At the end of the month, you will dazzle all your friends by featuring in a musical! See our website for further details.
- Take a step into the world of flamenco! Our group workshops allow you to learn this classic dance at your own pace. There's no commitment required just come along as often as you wish! It's the perfect opportunity to meet new people while having fun!
- If you fancy taking a look behind the scenes of your favourite Hollywood films then the Special Effects Festival is the place for you! Take a tour around our studio and meet experts in the industry. It's a must for all film fanatics!

Use of English

Text completion

Read the text and complete the gaps (1-5) with appropriate words from the box in the correct form. One word is extra.

good	meet	they
look	large	painting

From: Joe

To: Gabrielle

Subject: Holland

Hi Gabrielle,

Hope your holiday's going

The museum has the

- collection of Van Gogh works in the world. There were so many beautiful 3);
 I was simply blown away! I wish
- you could have seen
- 4), too.

Anyway, I have to go now. i
5)

my mum in the lobby at 7pm. it's 6:45 now so I have to hurry. Write back soon.

.....

Joe

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.
- at 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 (in July), seasons (in spring), years (in 2013), centuries (in the 19th century), and in expressions (in 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 (on Saturday), dates (on 21st May), a specific part of a particular day (on Saturday evening) and an adjective + day (on a hot day).
- We use in with names of cities (in Cracow), and countries (in 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: on tomorrow.)
 - b) with the words this, last, next, every, all, some, each, one and any She's flying to Cracow this Friday (NOT: on this Friday)

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 a before singular countable nouns which begin with a consonant sound (a book, a car). We use an 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. I have a few cherries. I can make a cherry pie.
- A little means not much, but enough. It is used with uncountable nouns. I have 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.

Question words

- 🖈 Fill in: where, when, how, how old, how much, how many, how long.
 - 1 "Where is Jenny from?" "She's from London."
 - 2 "..... milk do you take in your tea?" "Just a little."
 - 3 "..... DVDs do you have?" "I've got 10."
 - 4 "..... did you get that bike?" "Last month."
 - 5 "..... does it take to get to town?" "20 minutes."
 - 6 "..... is Fred?" "He's 16."
 - 7 "..... do you get to school?" "By bus."
- Complete the sentences with the correct question words.
 - 1 A: When do your lessons start?
 - B: At 8 o'clock in the morning.
 - 2 A: potatoes do you want?
 - B: Can I have three, please?
 - **3** A: do you go jogging?
 - B: In the park.
 - 4 A: sugar should I use?
 - B: One spoonful is enough.
 - 5 A: does it take you to reach school?
 - B: About 15 minutes on foot.

Prepositions of time

- * Complete the sentences using in, on, at where necessary.
 - She left on Tuesday morning.
 - 2 My guitar lesson is 15 minutes.
 - 3 We play sports the weekend.
 - 4 His birthday is February.
 - 5 I start school Monday.
 - 6 I'm meeting my friends 6 pm.
 - 7 We go to the beach hot days.
 - 8 They have half an hour break lunchtime.

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

- 🖈 Fill in a, an or some.
 - 1 A: Would you like an apple?
 - B: Yes, please.
 - 2 A: What have you got for lunch?
 - B: Just cheese sandwich.
 - 3 A: Can I have cheese on my pasta?
 - B: Of course.
 - 4 A: It looks like it's going to rain.
 - B: Oh dear have you got umbrella?
 - 5 A: Would you like ice cream for dessert?
 - B: No, thanks.
- Choose the correct word/phrase.
 - 1 How much/How many rice do we need?
 - 2 Do you have much/many books at home?
 - 3 There's a few/a little cake in the kitchen if you want some.
 - 4 We haven't got any/some biscuits in the cupboard.
 - 5 How much/How many bananas are in the fruit bowl?
- Circle the correct item.
- 1 I've got homework to do tonight.
 - A many
- (B) a lot of
- C much
- 2 Tim only takes milk in his tea.
 - A a little
- B a few
- 3 There aren't carrots left.
 - B a lot of A much
- C many
- 4 There are eggs. Let's make an omelette.
 - A a few
- B a little
- 5 How spaghetti shall I make?
 - A many
- B much
- C little
- 6 There are very apples in the fridge.
 - A little
- B much
- C few

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. Water boils at 100°C. (general truth/fact)
- 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 + verb to be + main verb -ing Use

We use the present continuous:

- for actions taking place now and for temporary situations, Right 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 simple	Present continuous
permanent states and facts He works at a law firm.	temporary situations She's looking for a job these days.
habits/routines She goes to the cinema every Saturday.	actions happening at or around the time of speaking A film crew is recording the python right now.
timetables <i>The train</i> arrives at 10:00.	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 jogging in the park.
 Some adverbs of frequency are:

always (100%) sometimes (25%) usually (75%) rarely/seldom/hardly ever (5%) often (50%) never (0%)

- 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
- Adverbs of frequency go before the auxiliary verb in short answers. Do you work long hours? No, I never do.

yourself at the office. I rarely finish work at 5:00.

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)

I 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 dinneridiom)

.....

.....

.

Present simple

- → Put the verbs in brackets into the present simple or the present continuous.
 - 1 A: My mum is (be) a nurse.
 B: Really?
 (she/work) in a hospital?
 2 A: Where
 (you/go) now?
 B: To university. My lecture
 (start) at 9am.
 3 A: What time
 (the shop/usually/close)?
 B: At 5:00, but today it
 (stay) open until 6:00.
 4 A: They
 (study) hard these days.
 B: I know. They
- Put the verbs in brackets into the present simple or the present continuous.
 - 1 I usually shop (shop) at Topshop, but today I'm going (go) to the flea market.

(want) to do well in their exams.

- 2 John (work) as a pilot, but right now he (take) a break from flying.
- 3 These days, more and more young people (choose) a career in education. In fact, a lot of my friends (be) teachers.
- 4 Mark is so annoying! He (always/boast) about how much he (earn).

Adverbs of frequency

- Tick (✓) the appropriate gap to show the correct position of the adverb of frequency.
 - 1 I ✓ go for coffee with my friends when we are shopping. (usually)
 - 2 He is late for work in the morning. (never)
 - 3 Brady Barr must be careful around the animals he works with. (always)
 - 4 1 work at the weekend to finish a project. (sometimes)
 - 5 Overtime is available over the summer months. (rarely)
 - 6 I eat my lunch in the park when the weather is nice. (often)

Stative verbs

- Tick (✓) the correct sentence, as in the example.
 - **1 a** My sister is thinking about going to university.
 - b My sister thinks about going to university.
 - 2 a I am hearing that you are advertising a new position.
 - **b** I hear that you are advertising a new position.
 - 3 a They are seeing the new investors this afternoon.
 - b They see the new investors this afternoon.
 - 4 a The manager feels that we should make the presentation.
 - **b** The manager is feeling that we should make the presentation.
- **11** * Put the verbs in brackets into the present simple or the present continuous.

6	Mark is a student at university. He 1) works (work)
ь	part-time as a shop assistant, but he
n	2) (not/like) his job.
	He 3) (think) of applying
	for work in the health profession because he
	4) (study) Medicine
	at the moment. He 5)
6	(look) for work as a paramedic because he
h	6) (enjoy) helping people.

Sentence transformations

- 12 ** Complete the sentences with two to five words using the word in bold.
 - 1 James is a doctor in the hospital. (WORKS) James works as a doctor in the hospital.
 - 2 Carrie never saves her money. (ALWAYS)
 Carrie money.
 - 3 I have a meeting with Susan today. (AM)
 Itoday.
 - 4 Max has jeans on today. (WEARING)
 Maxtoday.

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.
- We do not use a relative pronoun with another pronoun (I, you, he, him, etc.) I know someone who is a singer. (NOT: I know someone who he 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 that 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.)

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.

Relatives

- ★ Fill in the correct *relative pronoun*. Then write S (subject), O (object) or P (possessive). Then, state if the relatives can be omitted or not.
 - 1 That's the shop where they sell secondhand clothes. (O – not omitted)
 - **2** Confidence is a quality performers such as actors need.
 - 3 He's the boy dad is a surgeon.
 - **4** She is the girl wants to become a singer.
- * Fill in the correct *relative pronoun* adding commas where necessary.
 - 1 Philip, who is a surgeon, is buying the house next door.
 - **2** My friend, brother is in my class, is on the basketball team.

 - 4 My favourite shop, I buy all my clothes, is closing down.
 - 5 Is that the suit you are going to wear to your job interview?
 - **6** 30th June is the day we usually go on holiday.

Sentence transformations

- **15** ★★ Complete the second sentence with two to five words, including the word in bold.
 - Ben is a journalist. He works overseas.
 (WHO)

Ben, who is a journalist, works overseas.

- 4 These shoes are my favourite. I always wear them to work. (WHICH) These shoes,

Comparative/Superlative

- **16** ★ Put the adjectives in brackets into the comparative or superlative form adding any necessary words.
 - 1 A: Julia has got long hair.
 - B: Yes, but Laura has got the longest (long) hair in the class.
 - 2 A: Lauren is(creative) than her brother, Jack.
 - B: Yes, but Jack is(good) at sport.
 - - B: Yes, you need to have a lot of patience.
 - 4 A: Your new job has a(low) salary than your old one.
- 177 * Underline the correct item.
 - 1 It's a bit/less colder today than yesterday.
 - 2 Brian is more/much happier is his new job.
 - 3 This factory is the biggest one of/in the town.
 - 4 Getting a high wage is **least/less** important than enjoying your work.
 - 5 I feel a lot/more better today, thanks.
 - 6 Ann's less/not as confident as her sister.

Sentence transformations

- 18 ★★ Complete the sentences with two to five words, including the word in bold.
 - 1 Joe is taller than Andy. (AS) Andy is not as tall as Joe.

 - 3 Doug has a bigger office than anyone else. (THE)

 Doug has

.....all.

- 6 This product is not as popular as the rest. (OF)
 This product is the rest.

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 a 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.

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. (We 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	l, You, He/She/It, etc used to exercise.
NEGATIVE	I, You, He/She/It, etc didn't use to exercise.
INTERROGATIVE	Did I, you, he/she/it, etc use to exercise?
SHORT	Yes, I, you, he/she/it, etc did.
ANSWERS	No, I, you, he/she/it, etc didn't.

- We 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.)

Past simple vs Past continuous

- ↑ Circle the correct item.
 - 1 Last Saturday, a huge wave was smashing /smashed)into our boat and damaged / was damaging the deck.
 - 2 A hurricane was hitting / hit the coastline yesterday and destroyed / was destroying several houses.
 - 3 We watched / were watching TV while the rain was pouring / poured down outside.
 - 4 I was reading / read a book when I heard / was hearing the thunder.
 - 5 Last month an earthquake was shaking / shook the island and many buildings were collapsing / collapsed.
 - 6 She was hearing / heard the tsunami warning, ran / was running outside and was telling / told her mum.
 - 7 At 8:00 this morning I was waiting / waited for the bus in the pouring rain.

- 2 * Put the verbs in brackets into the past simple or past continuous.
 - 1 A: What happened (happen) to you?
 - 2 A: What (you/do) last night when the hurricane hit?
 - 3 A: (you/see) the wildfire yesterday?
 - B: Yes, the forest(burn) all day. It was terrible!
 - 4 A: Two people (get) trapped in an avalanche last weekend.
 - 5 A: I (walk) to school when the storm (start) yesterday.
 - B: I (sleep), but the noise of the wind (wake) me up.
- Read the email and put the verbs in the past simple or past continuous.

Hi Laura,

How are you? 1) Did you hear (you/hear) about the
floods here in the UK? We 2)
(have) a horrible experience last Saturday while we
3) (travel) to my cousin's
house in York. It 4) (rain) heavily
when we 5) (start) our journey and
while we 6) (drive) through the
countryside, the road 7) (begin) to
fill with water! Suddenly, our car 8)
(stop). Dad 9) (call) the emergency
services, but while we 10) (wait)
for help to arrive, the water 11)
(rise) higher and higher! We 12)
(climb) onto the roof of our car and soon a
helicopter 13) (arrive) and
14) (take) us to safety. We were
lucky that we 15) (not/get) hurt!
Annie

used to/would

- 📶 🖈 Underline the correct answers.
 - 1 My father use to/used to be a firefighter.
 - 2 Tim moved/used to move to a safer area last year.
 - 3 When we were younger, we use to/ would always hope for snow in winter.
 - **4** Did Jim **used to/use to** work for the mountain rescue?
 - 5 When Karen was little, she use to/would hide during storms.
 - **6** I **used to/would** live in an area that experienced a lot of floods.
- 5 ** Complete the sentences with your own words.
 - 1 As they were walking up Mount Nyamulagira the volcano erupted.
 - 2 During the hurricane we
 - 3 He was watching TV while
 - 4 When she was a child, she
 - 5 Helen was reading when
 - 6 I was talking on the phone while

Sentence transformations

- 6 ★★ Complete the second sentence with two to five words, including the word in bold.
 - The ground was shaking and we were trying to get outside. (WHILE) We were trying to get outside while the ground was shaking.

 - 3 As they were sleeping, the fire started. (WHEN)
 - They the fire started.
 - 4 We went sailing every week. (USED)
 We every week.
 - 5 How long is it since you visited the volcano? (AGO)
 How long the volcano?

Unit 3

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 just 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.
- 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. I have never travelled abroad. Have you ever visited Poland?
- We 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. John 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

PRESENT PERFECT	PAST SIMPLE
an action which	an action which happened
happened at an unstated	at a stated time in the past
time in the past	They bought it last week.
They have bought a yacht.	(When? Last week. Time
(We don't know when.)	mentioned.)
an action which started in	an action which started
the past and is still	and finished in the past
continuing in the present	He lived in Thailand for
Mary has worked as a tour	three years. (He doesn't
guide for ten years. (She	live in Thailand anymore.)
still works as a tour guide.)	

Present perfect continuous

Form: have/has + been + verb -ing

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.
- 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,

3

Present perfect vs Past simple

1	★ Put the verbs in brackets into the pas
_	simple or the present perfect.

- A: Julie has been (be) to Paris three times this year.
 - B: Yes, she (send) me a postcard last time she was there.
- 2 A: I (start) getting terrible stomach cramps two days ago.
 - B:(you/see) doctor yet?
- - B: Really? I (visit) my cousins in Spain last summer.

Present perfect simple/ Present perfect continuous

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

 - 3 We (wait) for Jake for 2 hours and he (only/just/finish) packing!

have/has gone - have/has been

- 🛐 🖈 Fill in the gaps with 've/'s been or 'e/'s gone.
 - 1 A: The Philips 've gone to Singapore.
 - B: Oh, I there twice.
 - 2 A: Hello, can I speak to Lucy?
 - B: She isn't here. Sheaway for the weekend.
 - 3 A: I'm going to America next week.
 - B: Really? I there before.
 - 4 A: Where is Eric?
 - B: He to see the doctor.

Sentence transformations

- ** Complete the second sentence with two to five words, including the word in bold.
 - 1 When did they go to Greece? (BEEN)
 How long have they been in Greece?
 - 2 It's been six months since I last saw Joe.
 (FOR)

 I six months.
 - 3 This is the best holiday I've ever had. (HAD)
 I such a good holiday.

so/such

- 🛐 🖈 Fill in so or such.
 - 1 There were so few people signed up for the trip that they had to cancel it.
 - 2 There are a lot of things to see here that we don't have time.
 - 3 It was expensive a hotel that we only stayed two nights.
 - 4 There was little traffic that we got to the airport quickly.
- **6** ★★ Join the sentences using the linkers in brackets.
 - 1 It was a beautiful day. We decided to go for a walk. (such a ... that)

It was such a beautiful day that we decided to go for a walk.

2	Jack	was	late.	He	missed	his fli	ght. (so ,
	that)						

3 She had an awful headache. She had to lie down. (such an ... that)

4 They were kind people. We decided to visit them again next year. (such ... that)

Unit 4

Past perfect

Form: had + past participle

AFFIRMATIVE	l/You/He/She/lt/We/They had run.
NEGATIVE	I/You/He/She/It/We/They hadn't
NEGATIVE	run.
INTERROGATIVE	Had I/you/he/she/it/we/they run?
SHORT	Yes, I/you/he/she/it/we/they had.
ANSWERS	No, I/you/he/she/it/we/they hadn't.

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. John 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

	Table to the test to be a test to the
AFFIRMATIVE	I/You/He/She/It/We/They had
AFFIRIVIATIVE	been sleeping.
NEGATIVE	I/You/He/She/It/We/They hadn't
NEGATIVE	been sleeping.
INTERROGATIVE	Had I/you/he/she/it/we/they
INTERROGATIVE	been sleeping?
SHORT	Yes, I/you/he/she/it/we/they had.
ANSWERS	No, I/you/he/she/it/we/they hadn't.

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 lasted for some time in the past and whose result was visible in the past. She had been studying for so many hours that she got a headache.

The past perfect continuous is the past equivalent of the present perfect continuous.

- Her eyes were red. She had been crying for hours.
 (The 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.)

Past perfect

- ↑ Choose the correct item.
 - 1 The thief <u>had aiready robbed</u>/aiready robbed three banks before he had stolen/ stole the car.
 - 2 Shelia had called/called the police after she realised someone had burgled/ burgled her house.
 - 3 The men had disappeared/disappeared by the time the police had got/got to the crime scene.
 - 4 The little girl had never run/never ran away before so her parents had been/were worried.
 - 5 Fortunately, I had left/left my mobile phone at home on the day someone had snatched/ snatched my handbag.

Past perfect vs Past perfect continuous

- **2** ★★ Put the verbs in brackets into the past perfect or the past perfect continuous.
 - 1 A: Why was Anderson so pleased yesterday?
 - B: He had won (win) three cases in court.
 - 2 A: The police finally caught the arsonist.
 - 3 A: Did you meet the police officers?
 - 4 A: Detective Jones looked sleepy yesterday.

(he/work) on the case all night?

B: Yes, and he still couldn't work out who the burglar was.

- **5** A: Some teenagers trespassed onto Colin's property yesterday.

- ★★ Fill in the gaps with the verbs from the list in the past perfect or the past perfect continuous.
 - steal not/sleep play run
 - forget capture
 - 1 Paul was out of breath because he had been running after a thief who stole his wallet.

 - 4 Mike was tired because he well the night before.

 - 6 Scott was worried because he to lock his front door.
- * Choose the correct item.
- 1 George had been working for the police force 35 years when he retired.
 - A since

C while

(B) for

- **D** during
- 2 They were trying to escape the police arrested them.
 - A when

C while

B after

- D by the time
- 3 The neighbours the police by the time we got home.
 - A had been calling

C were calling

B called

- D had called
- 4 Officer Banks all day, so he was tired.
 - A worked

C had worked

B had been working

- D has worked
- 5 Someone our car window last week.
 - A broke

C were breaking

B had broken

- D had been breaking
- 6 they arrived at the court, the trial had already started.
 - A After

C By the time

B While

D Until

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

On Thursday 12th July, Julia Brooks was on her way to her parents' house in Scotland. She 1) had been driving (drive) for four hours when she 2)
(come out) of the cafe, she saw that somebody
4)
Johnson that she 7)
When the thief 9) (answer) it, he
10) (tell) him that he
paper for the car and he wanted to buy it. They 12)
combon 19, mannament partory (m)

Sentence transformations

- ★★ Complete the second sentence with two to five words, including the word in bold.
 - Officer Stanley didn't start the meeting until everyone had arrived. (BEFORE) Officer Stanley waited until everyone had arrived before he started the meeting.

3 It was the first time they had used the alarm system. (NEVER)

They the alarm system before.

They didn't start the trial until all the witnesses had arrived. (BEFORE)
They waited until all the witnesses the trial.

5 The lawyer visited his client before he went back to his office. (UNTIL)
The lawyer didn't go back to his office his client.

-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 at 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 alone.
 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 (can, 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.

Infinitive/Gerund

★ Say whether the words/expressions below are followed by the (a) to-infinitive, (b) infinitive without to, (c) -ing form, as in the example.

1	expect	а
2	start	
3	enough	
4	must	
5	it's no use	**********
6	offer	1841848448
_	oner	*********
7	may	
8	look forward to	*******
9	refuse	
10	finish	
11	would rather	
12	go	
13	let	*********
14	appreciate	***********
15	manage	***********
16	had better	**********

8 ★ Underline the correct item.	11 ★★ Put the verbs in brackets into the correct infinitive or -ing form.
1 He had better turn/turning himself in.	-
2 I'm sorry to hear/hear that you're ill.	1 a After thieves stole his wallet, Percy
3 What's the use of lock/locking the front door if you leave the windows open?	stopped walking (walk) through the park at night.
4 I don't want to risk speeding/to speed – it's against the law!	b The police car stopped(check) that we were OK.
5 Jenny called the police to assist/ assisting her.	2 a She forgot (tell) her parents about the phone call.
6 You mustn't to download/download music without paying for it.	b I'll never forget
9 ★ Choose the correct item.	3 a They tried (put out) the fire, but they couldn't.
He spends hours crime shows on TV. A watching B to watch C watch	b You should try (put) a CCTV camera in your shop.
You can crime in our area by starting a Neighbourhood Watch.	4 a I remember (talk) to the victim before the crime.
A preventing B prevent C to prevent	b Remember (lock) the back door when you leave the house.
Jason tried the robber but he got away. A catch B catching C to catch	Sentence transformations
4 Working as a police officer must quite dangerous.	12 ★★ Complete the second sentence with
A be B to be C being	two to five words, including the word in bold.
5 She hopes a promotion to Detective Inspector.	Leaving your car unlocked is careless. (TO)
A getting B to get C get	It is careless to leave your car unlocked.
10 ★★ Put the verbs in brackets into the correct infinitive or -ing form.	2 The detective allowed the man to go after questioning him. (LET)
1 A: I think there's someone outside, but it's too dark to see (see).	The detectiveafter questioning him.
B: We had better(call) the police.	3 We can't wait to meet the famous detective. (LOOKING)
2 A: Ron got home only	We're the famous detective.
B: I'm sorry(hear) that.	Lawyers do a lot of paperwork as well as
3 A: Do you want (rent) that new detective film on DVD?	appear in court. (APPEARING) In addition to
B: Sounds great! I regret	a lot of paperwork.
4 A: What can I do (protect) my house from burglars?	5 Sam doesn't walk through the park at night. (AVOIDS)
B: You could (install)	Sam

an alarm,

..... at night.

Adjectives

- Adjectives describe nouns. They have the same form in the singular and plural. a cheap burglar alarm – cheap burglar alarms
- 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	Material	Noun
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 feel?) He's very tired. (How does he feel? Tired.)

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 -le drop e and take -y. probable-probably
- Adjectives ending in a consonant +y drop the -y and take -ily. heavy-heavily
- Adjectives ending in -I take -Iy. careful-carefully

- Adjectives ending in -ic usually take -ally. tragic-tragically BUT public-publicly
- 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 lively.)

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.

Adjectives

- * Fill in the gaps with the adjectives in the correct order.
 - The burglar stole a(n) priceless, old, gold (old/priceless/gold) necklace.
 - 2 The thieves escaped in a (white/small/dirty) van.
 - 3 The man accused them of spraying graffiti on the(glass/rectangular/large) window of his shop.
 - 4 We lost all our (wooden/antique/Italian) furniture when the house burnt down.
 - 5 He stole a(n) (African/diamond/expensive) ring.
 - 6 The suspect was wearing jeans and a .. (new/leather/black) jacket.
- 11 * Underline the correct adjective.
 - 1 The large number of burglaries in this town is very worrying/worried.
 - 2 Luke felt relieving/relieved when the police arrived.
 - 3 The ending of the detective film was so disappointing/disappointed.
 - 4 We were surprising/surprised to see Tim's family in court.
 - 5 That burglar alarm has been ringing for hours – it's so annoying/annoyed!
 - 6 Alice was very frightening/frightened when she saw somebody trespassing in her garden and she called the police.

Adverbs

★ Write the adverb of the following adjectives.

1	recently	6	polite
2	happy	7	good
3	tragic	8	fast
4	possible	9	bad
5	dramatic	10	wrong
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		**

- 16 ** Choose an appropriate adjective, turn it into an adverb and put it in the correct sentence.
 - patient angry easy careful
 - 1 The police officer listened *patiently* to the witness for three hours.
 - 2 "Somebody has stolen my car," he shouted
 - 3 He put the evidence in the bagso as not to damage it.
 - 4 The officers solved the crime

 it only took them a few hours.
- 17 ★★ Mark the sentences according to the type of adverb: D (degree), F (frequency), M (manner), P (place) or T (time).
 - The detective waited silently. M
 The police arrived immediately.
 No one's ever escaped from there.
 The robber was really sorry.
 Security cameras always help to identify criminals.
 - 6 Two cars were stolen yesterday.
- 18 * Choose the correct item.
 - 1 It was a long chase and the robbers near/nearly got away!
 - 2 Kevin works hard/hardly as a private detective.
 - 3 The call to the emergency services is free/freely - you don't need to pay.
 - 4 The police were too late/lately to catch the thief.
- 19 ★★ Put the adverbs in the correct place in the sentence.
 - 1 That lawyer loses in court. (rarely)
 That lawyer rarely loses in court.

2	Robbers entered the bank. (at noon)		

3	He solved the case. (easily, surprisingly)		
	47147113113413413413413413413443444343		

A	Charmerked on the report fin her effice		

4	She worked on the report. (in her office
	all night, hard)
	4**************************************

Unit 5

will

Form: subject + 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. (We 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.

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)

will/be going to/Present simple/Present continuous

- ★ Choose the correct item.
 - 1 Graig is thinking/thinks of selling his MP3 player.
 - 2 It looks like your camera run/is going to run out of battery soon.
 - 3 In the future, I think surgeons in hospitals will be/are going to be robots.
 - 4 What time do they test/are they testing the new model this afternoon?
 - 5 I've been playing computer games for hours. I'll go/go outside for a while.
 - 6 When I leave school, I am studying/am going to study Computing.
- 2 * Put the verbs in brackets into the correct future form.
 - 1 A: It's getting really dark in here.
 - B: I will turn on (turn on) the lights.
 - 2 A: I've made plans to go shopping with Paul this weekend.
 - B: Really?(you/look) for a new camera?
 - 3 A: Can I borrow your laptop?
 - B: OK, but you must promise that you (not/lose) any of my files.
 - - B: I imagine there(be) enough food for everyone.
 - - B: Relax it's fine.

- Put the verbs in brackets into the correct future form.
 - 1 I expect that everyone will own (own) a robot in the future.
 - 2 (Julie/send) the document when she's finished typing it?
 - 3 The first bus to town(leave) at 9am.

 - 5 Ben and Luke (install) some antivirus software on my computer today.
 - 6 I hope I (get) a games console for my birthday.
 - 7 What(you/plan) to do this evening?
- **1** ★★ Put the verbs in brackets into the correct form. Use will, be going to, the present simple and the present continuous.

Hi Steve!

Kevin

What 1) are you doing (you/do) tomorrow night? There's a lecture on at the university called The Future of Robotics and I was wondering if you wanted to come with me. Dr Darcy Graham 2) (speak) about living with a robot and I think it 3) (be) really interesting. I believe that, in the future, robots 4) (help) many people, but I'm also afraid that they 5) (cause) us problems too. I plan to ask Dr Darcy lots of questions. I 6) (ask) her about robot rights and whether she thinks robots 7)(have) feelings in the future. The 8) (start) at 6:00, but I 9) (probably/arrive) about 5:30 to get a good seat. I hope that there 10) (not/be) too many people there! Let me know if you want to come too.

- 🛐 \star Choose the correct item.
 - 1 Don't start the game yet wait until Ray arrives/will arrive.
 - 2 She'll pick up her new tablet when she will finish/finishes work.
 - 3 I will send you an email as soon as I have/will have Internet.
 - 4 I will let/let you have a go on the games console after me.
 - 5 I'll go online once I will get/get home.

👩 🖈 Circle the correct item.

- 1 The programme about robots at 9pm.
 - (A) begins
 - B is beginning
 - C will begin
- 2 When he has saved enough money, he new speakers for his computer.
 - A is buying B buys
 - C is going to buy
- 3 Don't worry I the documents for you.
 - A print
- B will print C p
 - C printing
- 4 I can't meet you this afternoon. I my dad's laptop today.
 - A am fixing
- **B** fix
- C will fix
- 5 | promise | lose your MP3 player!
 - A didn't
- B don't
- C won"

Sentence transformations

- ** Complete each sentence with two to five words, including the word in bold.
 - 1 Chris plans to update his computer soon. (GOING)
 - Chris is going to update his computer soon.

 - 3 I hope you will remember to take the camera this time! (FORGET)
 I hope
 - to take the camera this time!
 - 4 Lucy has arranged to go shopping with Petra later today. (SHOPPING)
 Lucy is with Petra later today.
 - 5 His intention is to buy a flatscreen TV. (BUY)
 - He a flatscreen TV.

Conditionals

Conditional clauses consist of two parts: the *if-clause* (hypothesis) and the **main clause** (result).

When the *if-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 *if-clause* follows the main clause. We will go on a picnic if the weather is good.

Use

	IF-CLAUSE (hypothesis)	MAIN CLAUSE (result)	
O conditional general truth or	if/when + present simple	present simple	
scientific fact	If/When you stay in the sun too long, you get sunburnt.		
1st conditional real, likely to	if + present simple	future simple, imperative, can/ must/may, etc + bare infinitive	
happen in the present/future	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.		
2 nd conditional • unreal imaginary	if + past simple	would/could/ might + bare infinitive	
situation in the present/future • advice	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)		
3 rd conditional • imaginary	if + past perfect	would/could/ might have + past participle	
situation in the past regret criticism	If they had seen James, 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 if-clause of Type 2 conditionals. If he were/was rich, he could help us with our problem.
- 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 leave)
- 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 lost your keys, what would you do? In the event of an emergency, sound the alarm.

Wishes

We can use wish/if only to express a wish.

I wish/If only		USE
+ past simple/past continuous	I wish/If only I was/ were rich. (but I'm not)	to say that we would like something to be different about a present situation
+ past perfect	I wish/If only I had listened to your advice. (but I didn't) I wish/If only I hadn't said anything. (but I did)	to express regret about something which happened or didn't happen in the past
+ sb/sth + would + bare infinitive	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/If only John would stop insulting people. (wish for a change in someone's behaviour)	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 ...)

Conditionals

- 8 * Put the verbs in brackets into the correct tense.
 - 1 Unless you restart (restart) your computer, the update(not/work).
 - 2 If I (have) more money, I (buy) a new TV.
 - 3 When you (press) this button, the music (stop).
 - 4 If I (not/wait) for the sale, I (not/get) my new MP3 player for half price.

Fill in: if or unless.	AAISLIGS
1 If we make androids look more human,	12 ★ Choose the correct item.
people will trust them.	 I wish I had/have emailed him earlier.
2 you have installed antivirus software, your computer won't be safe.	2 If only she would/could stop texting all the time!
3 I find it cheaper somewhere	3 I wish I will/could fix my printer.
else, I'll buy the tablet here.	4 I wish he wouldn't/doesn't chat online.
4 I send too many SMS, my dad will make me pay the bill.	5 If only I could bring/had brought my phone with me. I'd call my friends!
5you type in the password, you won't be able to open the file.	13 ★★ Rewrite the sentences using wishes, as
	in the example.
1 the correct word or expression.	1 I don't have a robot.
1 Unless/As long as you save your changes	I wish/If only I had a robot.
before closing a program, you'll lose your work.	2 I forgot to include the attachment.
2 Supposing/Providing we leave now, we	3 Martin watches TV all the time!
can get to the shop before it closes.	
3 As long as/Even if you do well at the exam, I'll buy you that computer game.	4 I broke my smartphone.
4 He couldn't fix my console in case/even	
if he tried to.	5 I don't have a job.
5 In case of/Supposing any problems with your software, call the store for help.	
6 Suppose/Provide you broke your camera,	Sentence transformations
6 Suppose/Provide you broke your camera, what would you do?	14 ★★ Complete each sentence with two to
what would you do?	
	14 ★★ Complete each sentence with two to
what would you do? ** Read the situations and write a conditional sentence for each, as in the example.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE)
what would you do? ** Read the situations and write a conditional	 ★★ Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that.
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS)
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games.	** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games.	** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture.	** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture. 4 Tim might win the competition. He will	** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture. 4 Tim might win the competition. He will get a tablet as a prize. 5 They didn't log in correctly. They couldn't	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work your documents. 3 I don't have enough money for a smartphone. (ONLY) If enough money for a smartphone! 4 Please don't use my tablet. (WISH) I my tablet. 5 It's a pity you forgot your password. (ONLY)
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture. 4 Tim might win the competition. He will get a tablet as a prize. 5 They didn't log in correctly. They couldn't access their email.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work your documents. 3 I don't have enough money for a smartphone. (ONLY) If enough money for a smartphone! 4 Please don't use my tablet. (WISH) I my tablet. 5 It's a pity you forgot your password. (ONLY) If your password. 6 I didn't call because I didn't have your
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture. 4 Tim might win the competition. He will get a tablet as a prize. 5 They didn't log in correctly. They couldn't access their email.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If i were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work
what would you do? ** Read the situations and write a conditional sentence for each, as in the example. 1 I missed the offers. I paid so much for my camera. If I hadn't missed the offers, I wouldn't have paid so much for my camera. 2 Jack might come home early tonight. We'll play computer games. 3 I don't have a camera. I can't take a picture. 4 Tim might win the competition. He will get a tablet as a prize. 5 They didn't log in correctly. They couldn't access their email.	 ** Complete each sentence with two to five words, including the word in bold. 1 I don't think it's a good idea to buy that. (WERE) If I were you, I wouldn't buy that. 2 If you don't save your documents, you may lose your work. (UNLESS) You may lose your work your documents. 3 I don't have enough money for a smartphone. (ONLY) If enough money for a smartphone! 4 Please don't use my tablet. (WISH) I my tablet. 5 It's a pity you forgot your password. (ONLY) If your password. 6 I didn't call because I didn't have your

Unit 6

The passive

Form

We form the passive with the verb to be in the appropriate tense and the past participle of the main verb.

	ACTIVE	PASSIVE
Present	They clean the	The house is cleaned
Simple	house every day.	every day.
Present	They are cleaning	The house is being
Continuous	the house now.	cleaned now.
Past Simple	They cleaned the	The house was
r ast simple	house yesterday.	cleaned yesterday.
Past	They were cleaning	The house was being
Continuous	the house at 10	cleaned at 10 o'clock
Continuous	o'clock yesterday.	yesterday.
Present	They have already	The house has already
Perfect	cleaned the house.	been cleaned.
Past	They had cleaned	The house had been
Perfect	the house.	cleaned.
Future	They will clean the	The house will be
Simple	house tomorrow.	cleaned tomorrow.
Modals	They can clean the	The house can be
	house.	cleaned.
Infinitive	They have to clean	The house has to be
	the house.	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 a 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 by or omitted.

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 Jamie 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 passive

- ↑ Put the verbs in brackets into the correct passive form.
 - 1 The chicken was roasted (roast) in the oven with garlic and olive oil.

 - 3 The new restaurant(open) by the mayor tomorrow.

- 2 ** Rewrite the sentences in the passive form.
 - 1 The government might ban GM foods. GM foods might be banned.
 - 2 Someone left the knife on the table.
 - 3 Japanese knotweed is invading many local gardens.

!}!

......

- 4 They have already served the starters.
- 5 Who will examine the patient?
- 6 The readers had voted snowboarding the best winter sport.
- 7 When did they introduce free diving?
- 8 Where were they holding the competition?
- 🛐 🖈 Fill in the gaps using by or with.
 - 1 This sauce was made with chilli peppers.
 - 2 The biscuits will be baked the kids.
 - 3 The starters are being preparedthe junior chef.
 - 4 The pizza was cut a knife.
 - 5 The recipe was created Evan.
 - **6** All the food in the restaurant is eaten wooden forks and spoons.
- ** Rewrite the following passage in the passive in your notebooks.

TEEN SURVIVES SKYDIVING CATASTROPHE

Yesterday, eighteen-yearold Karen Smith's father drove her to Hanson Airfield for her first skydiving lesson. Unfortunately, no one had checked Karen's equipment before her jump and she crash-landed a few kilometres from the airfield. An ambulance took Karen to hospital where doctors examined her. They are treating her for two broken legs and severe bruising. Police will close Hanson Airfield until further notice so that they can conduct a full investigation.

- **5** ★★ Rewrite the newspaper headlines in full sentences in the *passive*.
- 1 TWO CLIMBERS INJURED IN ACCIDENT YESTERDAY
- 2 COOKING LESSONS TO BE MADE AVAILABLE TO ALL SCHOOL CHILDREN
- 3 MISSING CLIMBER STILL NOT FOUND
- 1 ITALIAN RESTAURANT TO BE OPENED IN NEW STREET
- 5 BUNGEE JUMPING COMPETITION BEING HELD FOR CHARITY

	yesterday.
2	
3	***************************************

Two climbers were injured in an accident

5

Sentence transformations

- 6 ** Complete each sentence with two to five words, including the word in bold.
 - 1 Jo has invited us for dinner. (HAVE)
 We have been invited for dinner by Jo.

The causative

We use have + object + past participle to say that we arrange for somebody to do something for us.

Present Simple	He fixes the	He has the tap
· resent simple	tap.	fixed.
Present	He is fixing the	He is having the tap
Continuous	tap.	fixed.
Past Simple	He fixed the	He had the tap
r use simple	tap.	fixed.
Past	He was fixing	He was having the
Continuous	the tap.	tap fixed .
Future Simple	He will fix the	He will have the tap
r deare simple	tap.	fixed.
Present Perfect	He has fixed	He has had the tap
r resent r errect	the tap.	fixed.
Present Perfect	He has been	He has been having
Continuous	fixing the tap.	the tap fixed .
Past Perfect	He had fixed	He had had the tap
r ast remett	the tap.	fixed.
Present Perfect	He had been	He had been having
Continuous	fixing the tap.	the tap fixed .
Modals	He may fix the	He may have the
Modella	tap.	tap fixed.

- Questions and negations of the verb have are 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.)

Reflexive/Emphatic pronouns

Form

myself	yourself	himself/herself/itself
ourselves	yourselves	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 myself (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).
 I 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.) I need to talk to Karen herself. (I need to talk to Karen, not to anybody else.)

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 it difficult to relax herself.)
- 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.

The causative

Write a correct sentence for each picture, as in the examples. Which sentences should be in the causative?

1 the chef/cook/food

The Chef is cooking food.

2 James/deliver/dinner James is having his dinner delivered.

3 They/repair/bike

4 John/make/suit

5 Tim/bandage/change

8		★ Complete the following exchanges ing the causative, as in the example.
	1	A: Did you go to the hospitat? B: Yes, I had the burn treated (the burn treat) yesterday.
	2	A: I'm getting my injections today. B: Really? I
	3	A: Did you go to the supermarket this morning? B: No, I
	4	deliver) later. A: My leg has been hurting for weeks! B: You
9		* Rewrite the following sentences in the usative, as in the example.
	1	Helen's picture was taken by a professional photographer. Helen had her picture taken by
	2	a professional photographer. Someone has done Mrs Green's shopping.
	3	When will they fix our cooker?
	4	The doctor prescribed Tony's medicine
	5	When did they deliver Matt's fridge
10		★ Read the situations and write sentencesing the <i>causative</i> , as in the example.
	1	The waiter is taking Lewis' order. What is Lewis doing? He's having his order taken.
	2	Ellen's mum checked her temperature What did Ellen do?
	3	The doctor was treating Jane's wound What was Jane doing?

4 Someone has cleaned Mr Smith's garden.

What has Mr Smith done?

Sentence transformations

- 11 ★★ Complete each sentence with two to five words, including the word in bold.
 - 1 A chef prepares Colin's meals. (HAS) Colin has his meals prepared by a chef.
 - 2 Someone has painted Dave's restaurant.
 (HAD)

 Dave painted.

3 The waiter is serving Tim's lunch. (HAVING)

Timby the waiter.

4 The doctor will examine my arm. (HAVE)

1

by the doctor.

Reflexive/Emphatic pronouns

- 12 * Fill in the gaps with the correct reflexive/ emphatic pronoun.
 - 1 Tom cut himself chopping tomatoes.
 - 2 I went kayaking by
 - 3 We enjoyed yesterday.
 - 4 She burnt on the oven.5 Alex, Adam, can you make dinner by
 - 6 The children behaved at dinner.
 - 7 Jenny likes living by
- ** Fill in the text with the appropriate reflexive/emphatic pronoun if necessary.

Grammar Bank

Unit 7

Modals

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 not in 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/I 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 (can, may, mustn't, can't)

- Can/May are used to ask for/give permission. May
 is more formal than can. 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. You
 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./It is likely./Perhaps.)
Note: We can use can/could/might in questions
BUT not may. Where could I find rare books?

Ability/Inability (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)
- Was(n't) 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)

- can: 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./I 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 1 apply for this job?
 (Do you think it's a good idea ...?)

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./It 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.)

Modals		
↑ Match the modal ver meanings.	bs ir	bold to their
1 d He couldn't answ the exam,	wer t	he questions on
2 I might finish my dinner.	hon	nework before
3 May I watch the programme on T		music
We must help per 5 Can I help you wi		
6 You ought to star	t rev in o	ising for the test. ur projects today.
a It's a good idea.	е	It's necessary.
b It's possible.	f	It's our duty.
c You aren't allowed.	g	Would you like me to?
d He wasn't able to.	h	Is it OK if?
2 * Fill in an appropriate	e mo	dal verb that

-	atches the meaning in brackets.
1	You mustn't talk during the exam. (You aren't allowed)
2	We study outside – the weather is nice today. (Let's)
3	They be at home. (I'm certain)
4	We do everything we can to protect the planet. (It's my advice)
5	Gary go to the street

3	*	★ F	ill in:	may	//might/	could,	must	or	can't.
	1	He	must	be	relieved	l now	that	his	exan

are over.

protest today. (He isn't able to)

2	Tom volunteer at the animal
	shelter. He's got allergies.
3	Shejoin in the fun run

- 3 Shejoin in the fun run for UNICEF on Sunday. She hasn't decided yet.
- 4 Ann still hasn't come home. She enjoy working at the youth club.
- 5 John cycle to school he doesn't have a bicycle.
- 6 They be at the fundraising event. I'm not sure.

4	** Replace the words in bold with one of
	the modals in the list: can, had to, could, was
	able to, should, shall, don't have to, can't.

1	I advise you to turn the water off while
	you are cleaning your teeth.
	You should turn off the water while you
	are cleaning your teeth.

2	In this country, you are forbidden to
	leave school before the age of 16.
	In this country, you

3	It was necessary for Tom to resit his
	exam.
	Tom

4	It isn't necessary for you to volunteer -
	you can just make a donation.
	Vall

5 Is it possible for me to join the grou
--

6	The charity managed to raise a lot of
	money.
	The charity

7	Do you think that it's a good idea for
	me to take the exam this year?

8	Let's	s ask for a fundraising pack.
	We.	

Sentence transformations

G	★★ Complete each sentence with two to
	five words, including the word in bold.

1	It's possible that he'll pass his exams
	(MAY)
	He may pass his exams.

2	It's not a good idea to leave the light on i			
	an empty room. (LEAVE)			
	You			
	on in an empty room			
3	I'm sure he doesn't know about the			

	problem. (KNOW)		
	He	the pro	oblem.
4	Perhaps she will volunteer	at the	shelter
	(MIGHT)		

	She shelter.
5	1 advise you to look for a new job. (OUGHT,
	You for a new job
6	I'm sure that Amy drives to work (DRIVE

Amy to work.

Grammar Bank

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, flu 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/any/every/no + compounds

AFFIRMATIVE

Some, any, every, and **no** are used with uncountable nouns and plural countable nouns.

Countable

some

Uncountable

some

INTERROGATIVE	any	any
NEGATIVE	not any/no	not any/no
	People	Things/Places
AFFIRMATIVE	someone/ somebody	something/ somewhere
INTERROGATIV E	anyone/anybody	anything/ anywhere
NEGATIVE	no one/not anyone nobody/not anybody	not anything/ nothing not anywhere/ nowhere

- Some and its compounds are also used in interrogative sentences to make an offer or a request. Would you like some coffee? (offer) Can 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.

The definitive article the

We use the:

- with nouns when talking about something specific or something that has aiready 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.

We 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 Greek 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), mountains (Everest), individual islands (Corfu), lakes (Loch Ness) and continents (Africa).
- with possessive adjectives or the possessive case. This is my car. This is John'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 flu/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.

Singular/Plural nouns

- 👩 🖈 Choose the correct verb form.
 - 1 Sue thinks Physics is/are boring.
 - 2 The binoculars is/are kept in the cupboard in the Science classroom.
 - 3 Poor Lucy! Measles is/are a horrible illness – I hope she feels better soon.
 - 4 James thinks football is/are the best sport of all.
 - 5 All of the staff is/are working hard to raise money for the charity.
 - 6 My shorts is/are in the wash.
- mail the correct word.
 - 1 Does someone/anyone have any questions before the exam starts?
 - 2 There's **something/nothing** as rewarding as helping people.
 - 3 I can't find my school bag anywhere/ everywhere! Have you seen it?
 - 4 Everything/Something you need is in the fundraising pack.
 - 5 I'm confident that anyone/everyone will pass this exam.
 - 6 Are you looking for something/nothing?

some/any/no/every & compounds

- * Fill in the gaps with the words: anyone (x2), no one, someone, everyone, something, anything.
 - 1 A: How was the fundraising event?
 - B: It was great! I think everyone had a good time.
 - 2 A: What's wrong?
 - B: There's in the garden. Do you know him?
 - 3 A: We need to doabout homelessness in our city.
 - B: Yes, it's a big problem.
 - - B: I'm sure you'll make friends quickly.
 - 5 A: Does know the results of the exam?
 - B: No. has heard yet.

the

- 🋐 ★ Underline the correct item.
 - 1 I read about the latest news in the Guardian/Guardian every morning.
 - 2 Diane is studying the Spanish/Spanish at school.
 - 3 There are a lot of worthy causes all over world/the world.
 - 4 I saw the Taj Mahal/Taj Mahal when I was volunteering in India.
 - 5 My neighbours, Robertsons/the Robertsons, help out at the soup kitchen.
 - 6 The new animal shelter is on **Brown** Street/the Brown Street.
- **10** ★ Complete the sentences using *the*, where necessary.
 - 1 I joined a volunteer group in ..-.. Africa.
 - 2 They're showing a film about endangered animals at Odeon Cinema.
 - 3 I had great fun studying Art and P.E. at school.
 - 4 Greek language is difficult to learn.
 - 5 Himalayas is a mountain range in Asia.
 - **6** The fun run was one of most rewarding things I have ever done.
 - 7 I don't use my car for short journeys I walk or I travel by bus.
 - 8 Nigel works for a charity that helps orphan children.
 - **9** Homelessness is a problem in many cities in United Kingdom.
 - 10 We'll discuss your idea over dinner.

111 ★★ Fill in *the* where necessary.

Life for 1) the Senai family in 2) Ethiopia used
to be very difficult. They lived in poverty because they
weren't paid properly for the coffee they grew. Then
along came 3) Oxfam, a charity that helped
them to get a fair price for their coffee and changed
their lives. Now 4) Mr Senai's children go
to 5) school and learn 6) Maths,
Science and 7) English language. Their lives
are better because of 8) help they received
from Oxfam.

Grammar Bank

Unit 8

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).

Say - 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.

	SAY	hello, good morning/afternoon, etc, something/ nothing, so, a prayer, a few words, no more, for certain/sure, sorry, etc.		
	TELL	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.		
П		the second control of		

ASK 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) James 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).

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)

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		
Present Simple → Past Simple			
"I am busy."	He said (that) he was busy.		
Present Contin	uous → Past Continuous		
"I'm drawing	She said (that) she was		
sketches now."	drawing sketches then.		
Present Pe	erfect → Past Perfect		
"I have bought tickets	He said (that) he had bought		
for the opera."	tickets for the opera.		
Past Simple → P	ast Simple or Past Perfect		
"We slept early	They said (that) they slept/had		
yesterday."	slept early the day before.		
Past Continuo	us → Past Continuous or		
Past Perfect Continuous			
"I was watching the	She said (that) she was watching/		
news."	had been watching the news.		
Wili → Would			
"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 (can, 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.

Reported speech

- * Fill in the gaps with say or tell in the correct form.
 - 1 The actor told a lot of jokes.
 - 2 I'd like to a few words.
 - 3 I think Carie liked the film, but I can't for sure.
 - **4** Excuse me, can you me the way to the Apollo Theatre?
 - 5 Paul, please goodbye to Ms Smith.
- 2 ** Underline the correct tense. What were the speaker's exact words?
 - 1 A: Is Max coming to the cinema with us?
 - B: No, he said that he had to/is having to go to his music lesson.

I have to go to my music lesson.

- 2 A: Do you want me to buy a newspaper?
 - B: No, thanks. Luke said that he will/would get one.

3 A: Has Mike bought a new bike yet?

B: No, but he said that he had seen/has seen one he liked in the classified ads.

~~~~

......

- 4 A: Did Laura watch the film last night?
  - B: She said she doesn't/didn't have time.

Rewrite the following sentences into reported speech.

before.

- 1 "I watched 'Fast and Furious 6' last night," Greg said to us. Greg told us (that) he watched/had watched 'Fast and Furious 6' the night
- 2 "Have you read the review?" she said to me

3 "Don't change the channel!" he said to me.

4 "When does the show start?" Kate said.

5 "I am seeing a play tomorrow," she said.

\*\* Complete the sentences below using reported speech, as in the example.

Hurry up!

m going home.

Will you buy me some popcorn, Dad?

Can you call back later?

I'll lend you the DVD.

- 1 Linda was tired, so she said (that) she was going home.
- 2 We were late, so Mum .....
- 3 I was hungry, so I .....
- 4 The tickets weren't on sale yet, so the clerk.....
- 5 I didn't see Iron Man 3 at the cinema, but Nathan
- **5** ★★ Rewrite Dave's phone conversation with Julia in direct speech in your notebooks.

Dave said that he was going to see *The Great Gatsby* at the cinema. Julia asked him if he had read the book. Dave said that he hadn't. Julia said that it was really good and she told Dave that she would lend it to him. Dave said that it was very kind of Julia.

#### Sentence transformations

- **6** ★★ Complete each sentence with two to five words, including the word in bold.
  - "Marin Alsop is a great violin player,"
 Karen said. (WAS)
 Karen said (that) Marin Alsop was a great violin player.

  - 3 "Wait outside!" the guard said to us. (TOLD)
 The guard ................. outside.

## **Grammar Bank**

#### Clauses of concession

Concession is expressed with:

- although/even though/though + clause. Although/ Even 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 + noun/-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 + clause. 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/-ing 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 = 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.
- We 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 ...), (and) as a result, (and) as 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/plural noun ...
  that. They are such friendly people that they make
  you feel welcome.
- such + a lot of + noun ... that. They had such a lot 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 I? 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? (\*)

#### Clauses

- ★ Choose the correct word.
  - 1 I booked my tickets early to/so that get the best seats.
  - 2 Tony is upset since/because of the bad reviews his book has received.
  - 3 Let's leave early so as to/so that we can be there before the film starts.
  - 4 The play was such/so interesting that we saw it three times.
  - 5 He was really looking forward to the show. Whereas/However, he was disappointed.
- 8 \* Fill in: as, so that, even though, such, despite, in order to.
  - 1 I didn't go to the play despite the fact that I had paid for my ticket.
  - 2 The cinema is closed ......carry out repair work.
  - 3 We couldn't go to the concert ...... all the tickets were sold out.
  - 4 We decided to buy the painting ...... it was very expensive.
  - 5 She gave ...... a moving performance that we almost cried,
  - 6 They put an ad in the paper ...... they could make the event known to the public.
- Rewrite the sentences using the word(s) in brackets.
  - 1 The play wasn't very good. The audience applauded at the end. (even though) Even though the play wasn't very good, the audience applauded at the end./The audience applauded at the end even though the play wasn't very good.
  - 2 The show was cancelled. The singer was ill. (on account of the fact that)
  - 3 We bought front row tickets. They were more expensive. (in spite of the fact that)

\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*

- 4 It was raining. We stayed in and watched a DVD. (so)
- 5 He wants to see Iron Man 3. He has seen the first two films. (since)

#### Sentence transformations

- 10 \*\* Complete the sentence using two to five words, including the word in bold.
  - The article was so funny that she laughed out loud. (BECAUSE)
 She laughed out loud because the article was funny.

  - 3 They had so much fun that they are going again tomorrow. (TIME)
 They had ...... that they are going again tomorrow,

  - 6 Billy likes going to the cinema, but his brother prefers watching DVDs. (WHEREAS)
 - Billy likes going to the cinema ...... watching DVDs.

## ..... was late.

#### **Question tags**

- 11 \* Complete with the correct question tag.
  - 1 This is a great exhibition, isn't it?
 - 2 He'll go to the show, .....?
 - 3 You booked the tickets, .....?
 4 Darrel's seen Iron Man 3, .....?
  - 5 We can go tomorrow, .....?
  - 6 Let's stay in tonight, .....?
  - 7 There's a new play on, .....?
 8 This is the last book, .....?


#### Work life

- Label the pictures with words from the list.
  - · apply · get
  - graduate retire
  - work have look


from university


for a job


for a position


an interview


full-time


a promotion


at the age of 60

#### Choose the correct word.

- 1 Kevin has a new parttime/full-time job working weekdays from 9am until 5pm.
- 2 Helen starts work/job at 8am every weekday.
- 3 The supermarket has a job career/vacancy for a new shop assistant.
- 4 Jerry studied for three years to get the experience/qualification he needed for the job.
- 5 Kelly took/offered the job and moved to another city.
- 6 Working as a firefighter is a dangerous way to earn/win a living.
- 7 Laura decided to ask/apply for the position of graphic designer.
- 8 Terry's company wants to transfer/transport him to their office in Japan.

- Fill in: wage, salary, income, earnings, perk, bonus, expenses, benefit.
  - 1 Ted is getting paid unemployment ...... while he searches for a job.
  - 2 The company car was an extra ...... that Melinda didn't expect.
  - 3 When I left school, my daily ..... was only £35.
  - 4 The islanders rely on tourism for their main source of
  - 5 The company pays for travelling ...... of members of staff for journeys related to their job.
  - 6 After his promotion, Jack's ..... increased to £2,000 a month.
  - 7 The bank told my brother that his ...... weren't high enough to get a loan.
  - 8 Angela worked very hard this year so the company gave her a ......
- Fill in the gaps with: for (x2), at, in, as, of.
  - 1 I'd like to apply ...... that job.
  - 2 While I was working ...... a sales assistant, I got to meet lots of people.
  - 3 Has she filled ...... her form yet?
  - 4 I sit ...... a desk by the window.
  - 5 For everything you sell, you earn a commission ...... 15%.
  - 6 He's looking ...... new challenges in his career.

#### Disasters

Label the pictures with words from the list: drought, flood, car accident, ship wreck, train derailment, earthquake, wildfire, plane crash.


Put the above disasters in the correct category.

| Natural | Man-made |
|-----------------------------------------|-----------------------------------------|
| *************************************** | |
| *************************************** | |
| *************************************** | 4114414411411144114411441144114411441 |
| | *************************************** |

- Look at the pictures and fill in the gaps in the headlines with words from the list.
  - hurricane famine tsunami
  - avalanche


2) **DESTROYS HOMES** IN PACIFIC ISLANDS **AS WINDS REACH** 160 MPH.


OF JAPAN.

STRIKES THE COAST


IN THE ALPS.


- THOUSANDS OF CHILDREN GO HUNGRY AS
- 4) ...... HITS VILLAGES.

- Match the disasters (1-6) with what the people say (A-F).
- Α "Thousands of people in the city are already suffering from the disease and it's spreading rapidly."
- В "My neighbour's house was badly
- 1 factory explosion
- 2 tornado
- 3 volcanic eruption
- 4 epidemic
- 5 landslide
- 6 blizzard
- damaged by the strong winds." С "The heavy snow was so bad that flights from the airport were cancelled."
- D "You could see the ash cloud from miles away."
- E "The side of the mountain collapsed and buried our house under rocks and mud."
- F "An accident at the chemical plant yesterday injured two workers."
- Match the nouns in the columns (1-8) to the verbs in the list (a-h).

| 1 leaves  | 5 |
|-----------|---|
| 2 sirens  | 6 |
| 3 fire | 7 |
| 4 thunder | 8 |

waves liahtnina

| 11 0110 | 0 | |
|---------|---|---------|
| ire | 7 | wind |
| hunder  | 8 | windows |

| а | wail | d | cracks | g | rattle |
|---|---------|---|--------|---|--------|
| b | rumbles | е | blazes | h | crash  |
| С | rustle  | f | howls  | | |


#### **Booking a hotel room**

Read the dialogue and fill in: reservation, check in, confirm, en-suite, double bed, arrival, dates, single.


- A: Good morning, Golden View Hotel. How can I help you?
- B: Good morning, I'd like to make a
  - 1) ....., please.
- A: Of course, sir. Which
  - 2) ..... would you like to stay?
- B: From August 6th to August 8th.
- A: Are you interested in a
  - 7) ...... room or a twin room with a(n) 4) ...... bathroom?
- B: I'd like the twin room, please. With a 5) ...... not two single beds.
- A: Certainly, sir. For two nights bed and breakfast that will be £200.
- **B:** Great. Do I need to pay now or when I **6)** .....?
- B: Certainly. It's Thomas Harris.
- Fill in: trip, travel, journey, cruise, tour, voyage, flight.
  - 1 We're going on a ...... to the seaside today we'll be back this evening.
  - 2 We went on a lovely ......around the Greek islands last summer the ship was luxurious!
  - 3 The ...... from England to America used to take weeks, but now you can fly there in hours.
  - 4 The train ...... from York to London takes around two hours.
  - 5 We went on a ...... of all the local museums.
  - 6 Information on ......
 in Australia is available at the tourist office.
  - 7 His ...... lands at the airport in a few hours.

#### **Airport signs**

Complete the sentences with words from the pictures below. Some pictures can be used for more than one sentence.


2 You can get your holiday money at the

- 3 You can collect your luggage from the
- 4 You go to ......when you want to get on a plane.
- 5 You can meet your friends when they land at the .....
- 6 You collect your boarding pass and drop off your bags at the ......desk,
- 7 You go to the ......to board your plane.
- 8 You can buy friends and family presents at the ...... shops.
- 9 You have to show your passport at
- 10 You go through ...... to declare anything you've brought from another country.

#### In court

| 1 | Match the descriptions (A-G) to the | law |
|---|-------------------------------------|-----|
| | breakers (1-7). | |

A someone who takes somebody by force

1 thief

2 burglar

3 kidnapper

hijacker

robber

7 shoplifter

4 arsonist

and demands money to set them free

B someone who breaks into people's homes to steal things

c someone who steals
things from a shop by
hiding them in their
clothes

D someone who sets fire to a property on purpose

someone who takes something that doesn't belong to them

F someone who uses force to take control of a vehicle

G someone who uses force to steal from a bank or a person

Match the people (1-9) to the descriptions (A-I).

A the person who is on trial for a crime

B the person who saw or knows something about the crime

the person who helps the defence lawyer

D the person who presents the case against the accused

the person who writes down what is said in the courtroom

the group of people who listen to the arguments and make a verdict

d the person who makes decisions in the court and passes the sentence

1 prosecutor

2 defence lawyer

3 judge

4 court reporter

5 jury

6 police officer

7 witness

8 junior defence lawyer

9 the accused

H the person who represents the accused in court

the person who takes the accused to the court room and guards them

**3** Use the words in Ex. 2 to label the people in the photograph.


| 1 | 4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4. | 4 | ***************************** | 7 | |
|---|---------------------------------------------|---|-----------------------------------------|---|---------------------------------------|
| 2 | ************** | 5 | the accused | 8 | ******************************* |
| 3 | ATC 3.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | 6 | *************************************** | 9 | 4************************************ |


#### Space technology

Label the pictures with words from the list: probe, asteroids, galaxy, the Moon, space station, meteor, star, planet, comet, astronaut, the Sun, satellite.


- Match the pictures (A-L) to the definitions
- 1 a collection of billions of stars
- 2 the star at the centre of our solar system
- a structure in space that is the home to astronauts and keeps going around the earth
- a frozen object that leaves a 'tail' of dust and gas as it moves through the sky
- a piece of rock that enters the atmosphere and lights up as it breaks apart
- someone who travels and works in space
  a ball of gas that makes its own light and
- energy, and is visible in the night sky

  a spacecraft that is sent into space, with
  no people inside, to record information
  and explore
- 9 a large rock that orbits the Earth every day
- a large ball of rock or gas that orbits the sun
- lots of small rocks or pieces of metal that orbit a planet
- a spacecraft that orbits the Earth and sends and receives information

#### **Science & Scientists**

- Match the definitions (A-H) to the job titles (1-8).
  - A ] a person who creates a new device
  - a person who studies rocks and the landscape
  - c a person who studies living things
  - a person who studies and solves problems with geometry and algebra
- a person who creates new drugs and medicines
- **F** a person who studies heat, light and other types of energy
- G a person who studies the human mind
- H a person who observes and studies the stars and outer space
  - 1 biologist
- 5 inventor
- 2 mathematician
- 6 astronomer
- 3 psychologist
- 7 geologist
- 4 physicist
- 8 chemist


#### **Food Packaging**

Match the numbers on the picture to the explanations.


- A Expiry date This tells you when to use the product by.
- Bar code This is read by a machine and tells the person who sells the product to you how much the product costs.
- Manufacturer's details This tells you the name, address, phone number and website address of the company who made the product.
- Product size This tells you the weight or volume of the product.
- Percentage of recommended daily amounts This tells you how much of the recommended daily amounts of sugar, fat and salt one glass of milk contains.

- Recycling information This tells you if the product's packaging can be recycled.
- Storage instructions This tells you how and where to keep the product.
- Nutritional facts This tells you the quantities of each food group that are in a certain amount of the product.
- Vegetarian label This shows that the product is suitable for vegetarians.
- Product name This tells you what the product is called.

#### **Vitamins**

Look at the table showing vitamins and their health benefits. Fill in: oranges, sardines, crab, carrots, chicken, milk, lentils.

| Vitamin | Benefits | Food Group | Food Sources |
|------------|----------------------------------------------------------|------------------|-------------------------------|
| A | Helps the skin, eyes and immune system. | Vegetables | spinach, 1), sweet potatoes |
| B3 | Lowers cholesterol and helps sugar levels in the blood.  | Poultry | duck, <b>2)</b> turkey |
| B12 | Helps carry oxygen in the blood and breaks down protein. | Seafood | octopus,<br>oyster, <b>3)</b> |
| C | Helps fight illness and reduce stress. | Fruit | grapefruit, kiwi fruit, 4) |
| | Makes the bones and teeth strong. | Dairy products | 5), cheese, yoghurt |
| Folic Acid | Helps the brain and nervous system function | Beans and pulses | kidney beans, chickpeas, 6) |
| Omega 3 | Helps keep the heart and nervous system healthy | Fish | mackerel, 7) tuna |


#### **Education**

Label the pictures with the words from the list: music school, secondary school, university, primary school, vocational college, nursery school.


- Complete the lists with the words below.
  - university
 science lab
 Biology
  - student seminar lecture
  - Business Studies professor canteen
  - boarding school
 co-educational school
  - main hall librarian Law
  - tutor Medicine field trip warden
  - Philosophy online university gym
  - classroom comprehensive school
  - History tutorial lecturer library

| Types of institution | Buildings & facilities | Subjects |
|----------------------|------------------------|----------|
| • university | • science lab | Biology  |
| | | |
| | | |


| People  | Types of learning |
|---------|-------------------|
| student | • seminar |
| • | • |
| • | • |
| • | • |
| • | |
| • | |

- Fill in: enrol, research, scholarship, curriculum, graduate, postgraduate, sit, qualify.
  - 1 Todd won a ..... to study Law.
  - 2 My tutor told me to think about which courses I wanted to ...... in.
  - 3 Her sister got her degree last year and now she's doing a ...... course.
  - 4 The school has a very varied ...... with lots of subjects.
  - 5 I hope to ...... as a mechanic at the end of this course.
  - 6 Jon does a lot of ...... for his essays as part of his History degree.
  - 7 We have to ...... three exams next week.
- Match the acronyms to their full forms.
  - 1 BA
 2 MBA
  - 3 MA
  - 4 MSc 5 PhD
  - 6 BSc
- A Doctor of Philosophy
- **B** Master of Science
- C Bachelor of Arts
- D Bachelor of Science
- E Master of Business Administration
- F Master of Arts

#### Theatres & Museums

Label the pictures with: usher, box office, stage, auditorium, make-up artist, spotlight, footlights, curtain.


- Match the definitions of the words (A-H) to the pictures above (1-8).
- the person who helps the actors prepare for their performance
- В the area where the audience sit during the show
- | C | the lights at the front of the stage that shine on the actors and the set
- D the place where you can buy your tickets
- the item that covers the stage after the performance is over
- F the person who directs people to their
- G the area where the actors perform
- Н each of the lights that shine down on the actors while they are performing

- Choose the correct word to complete the sentences.
  - 1 The audience/spectators applauded at the end of the performance.
  - 2 People who work for the theatre use the front/stage door to get backstage.
  - 3 The wardrobe/cupboard department work very hard to dress the actors.
  - 4 The character/actor was very famous and had played lots of roles.
  - 5 During the interval/halftime we went to the foyer to have a drink.
  - 6 The actors' clothes/costumes were beautiful and looked amazing on stage!
- a) Label the picture with: curator, painting, sculpture, visitors, seating area, tour guide.


| _ | | |  |
|---|-----------------------------------------|---|--|
| 1 | *************************************** | 4 |  |
| 2 | *************************************** | 5 |  |
| 3 | *************************************** | 6 |  |

- b) Match the people and objects (1-6) in Ex. 4a to the descriptions (A-F).
- Α the person who shows visitors around В the person who is in charge of the gallery
- С a work of art created using paints D
  - the people who go to an art gallery
- E a work of art carved from wood or stone F a place for visitors to sit down

## Quizzes

#### Unit 1

Read through Unit 1 and mark the sentences as T (true) or F (false). Correct the false statements. Then write a similar quiz of your own.

| 1 | Snakes and lizards are reptiles. | |
|---|--------------------------------------------------------------------|-----------|
| 2 | A herpetologist studies reptiles. | |
| 3 | A surgeon works in the media. | |
| 4 | A boa is cold-blooded. | ******* |
| 5 | Sultan Kösen has the longest hair in the world. | ******* |
| 6 | The money a waiter earns daily is his salary. | ******* |
| 7 | A paramedic gives emergency medical treatment. | |
| 8 | The small light brown spots on someone's face are called wrinkles. | |
| 9 | Topshop and Topman raise money for charities. | ******* |
| 0 | Polite is the opposite of careless. | 400104100 |

#### Unit 2

Read through Unit 2 and complete the sentences. Then write a similar quiz of your own.

| 1  | Mount Nyamulagira is in the Democratic |
|----|--------------------------------------------|
| | Republic of C |
| 2  | Magma is the same as I |
| 3  | The earthquake left thousands of people |
| | h |
| 4  | An a killed five |
| | snowboarders in 2013 in Denver. |
| 5  | On October 8th 1871 a fire b |
| | out in the O'Leary's barn. |
| 6  | The 1871 Chicago Fire was one of the |
| | biggest d of the 19 <sup>th</sup> century. |
| 7  | There is often a water s |
| | after an earthquake. |
| 8  | Pompeii was destroyed by a volcanic |
| | e |
| 9  | The flood resulted from days of |
| | h rain, |
| 10 | Emergency s rescued |
| | people trapped in a collapsed building. |

#### Unit 3

Read through Unit 3 and choose the correct word. Then write a similar quiz of your own.

- People call New York the Great Bazaar/Big Apple.
- 2 The South Pole is in the Arctic/Antarctica.
- 3 John had a cramp/rash on his face.
- 4 Lisa felt inspired/proud when her son won first prize.
- 5 The Symbol Gallery is in **Denver/New York**.
- 6 Tom is running in a marathon to raise/manage money for cancer research.
- 7 Have you ever been to a charity mission/event?
- 8 Tom has gone on a business journey/trip to London.
- 9 I thought I'd write/drop you a line.
- 10 Bears migrate/hibernate in the winter; they spend the winter in a state of deep sleep.

#### Unit 4

Read through Unit 4 and mark the sentences as T (true) or F (false). Correct the false sentences. Then write a similar quiz of your own.

1 Burglary is a petty crime.

| 2 | Downloading a film from the Internet without paying for it is legal. | |
|---|-------------------------------------------------------------------------------------------------------|-----------|
| 3 | Shoplifting is stealing from homes. | |
| 4 | The jury is a group of people from the public who decide whether the person accused is guilty or not. | 474144114 |
| 5 | Agatha Christie is a famous detective. | |
| 6 | Arson is the crime of setting fire to a building or vehicle on purpose. | |
| 7 | Mrs Marple has appeared in a TV series. | 100100110 |
| 8 | Sherlock Holmes wrote The Hound of the Baskervilles. | 418488418 |
| 9 | Sir Arthur Conan Doyle died in 1930. | 418414411 |
| ß | Dr Mateon ie Sir Honry'e accietant | |

.......

. . . . . . . . . .

. . . . . . . . . .

........

.......

## Quizzes

#### Unit 5

Read through Unit 5 and choose the correct item. Then write a similar quiz of your own.

- 1 ENIAC was designed in 1837/1946.
- 2 The android Bina48 can mimic/recite poetry.
- 3 Bina48 can express some human emotions/memories.
- 4 Scientists have created artificial thought/intelligence.
- 5 Don't forget to operate/charge the battery.
- 6 You can print high life/resolution pictures here.
- 7 Teens use their phones to text/scan their friends.
- 8 Julie uses her smartphone for **social/chat** networking.
- 9 Computer viruses/illnesses can damage stored files.
- 10 Is your search/home page set to your favourite website?

#### Unit 6

Read through Unit 6 and complete the sentences. Then write a similar quiz of your own.

- 1 The death cap fungus is a p.....mushroom; don't eat it.
- 2 Tea and coffee are b......
- 3 Most people develop a skin r..... after touching poison oak.
- 4 Add a p..... of salt to the soup.
- 5 Milk is a d..... product.
- 6 Prawns are in the s.....section of a supermarket,
- 7 Eucalyptus oil can help clear a s.....nose.
- 8 There are some natural remedies which can h..... wounds.
- 9 Cinnamon oil is an effective t..... for skin problems.
- 10 Skin protects the body from b......

#### Unit 7

Read through Unit 7 and mark the sentences as T (true) or F (false). Correct the false statements. Then write a similar guiz of your own.

- 1 Maasai live in Kenya. .......
- 2 Richard Turere invented the lion lights.
- 3 Global warming is a social issue. .......
- 4 Lions in Africa are not an endangered species. ......
- 5 The WWF organisation helps people get food.
- 6 Unicef raises money to help children in need.
- 7 ProPlanet is an organisation that protects the environment.
- 8 The Iberian lynx is a type of reptile.
- **9** Action against Hunger was founded by a group of doctors.
- 10 A water footprint is the amount of water a person consumes every week.

#### Unit 8

Read through Unit 8 and complete the sentences. Then write a similar quiz of your own.

- 1 A person who writes music, especially classical music, is a c.....
- 2 Some underwater artists paint on a special w...... canvas which does not let water pass through it.
- 3 A b.....is a serious newspaper.
- 4 A t..... newspaper focuses on gossip.
- 5 The banjo is a musical i......like the guitar.
- 6 When you shake the Hawaiian 'uli'uli, it creates a r..... sound.
- 7 Read the c..... ads to find a job.
- 8 Ben works as an u.....in the local cinema.
- **9** The a..... began applauding at the end of the play.
- 10 I am writing to c..... about the poor service at your restaurant.

Translate these words, phrases or sentences into your language.

| | Unit 1 | unfair | ************************************* |
|------------------|------------------------------------------|-----------------------------------|----------------------------------------------|
| Jobs/Work | | cowardly | ************************** |
| actor | ***************************************  | humourless | |
| banker | 4***************************** | careless | *************************************** |
| judge | ***************************************  | lazy | 474444444444444444444444444444444444 |
| surgeon | **************************** | dishonest | *************************** |
| journalist | ***************************************  | disloyal | ************************************* |
| sheriff | ***************************************  | unhelpful | ************************** |
| singer | ***************************************  | unimaginative | *************************************** |
| paramedic | ******************************* | irresponsible | ******************************** |
| graphic designer | ******************************** | | |
| office manager | ***************************** | Appearance | |
| engineer | P478178114444144444444444444444444444444 | slim | *************************************** |
| professor | P11P1111111111111111111111111111111111 | curly | **************************** |
| tutor | | handsome | ***************************** |
| news presenter | 454184181841848448444444444444444444444  | freckles | ******************************* |
| lengthy hours | | beard | P44P84P81P81P81P41P41P41P4P44P44P74P74P74P74 |
| part time | | blond(e) | 474474474474474474474474474474474474474 |
| overtime | | overweight | ************************ |
| tough deadline | >======================================  | wavy | ******************************* |
| off work | 114111141444444444 | plump | *************************************** |
| | | in his/her late teens | |
| Money | | of medium height | 121124124124124124124124124 |
| earn | *11************************** | straight | 421421411414444444444444444444444444444 |
| win | ************ | middle-aged | 415415415415455444444444444444444 |
| gain | | wrinkles | |
| salary | +==+++++++++++++++++++++++++++++++++++ | well-built | *************************************** |
| wage | 484444444444444 | bald | |
| bonus | | moustache | 134134134134444444444444444444444444444 |
| | | shoulder-length | *************************************** |
| Character | | build | 415415444555444455444466 |
| brave | ************************************* | height | *************************************** |
| creative | ******* | special features | ***************************** |
| honest | ********** | A alabam Can and stan | |
| loyal | | Asking for advice | |
| fair | ***************************************  | What should I do? | ************************************ |
| responsible | ***************************************  | I have a bit of a problem with it | 134154434444497197577777777777777 |
| helpful | ***************************************  | | *************************************** |
| careful | ************************** | Can you give me some advice? | |
| humorous | ***************************************  | What am I supposed | *************************************** |
| energetic | ***************************************  | to do? | *************************************** |
| irresponsible | ***************************** | What's the best | ******************************* |
| | | way to do it? | *************************** |

| What do you think I should do? | | hit<br>recover | |
|--------------------------------|------------------------------------------|---------------------------|------------------------------------------|
| Giving advice | | cause | ******************************** |
| I suggest that you | | evacuate | ***************************************  |
| If I were you, I'd | | warn | |
| How about? | | Monthey | |
| You could | ***************************************  | Weather | |
| Have you thought | ***************************************  | high temperatures | ***************************************  |
| of? | 4.14.4.1.14.4.4.4.4.4.4.4.4.4.4.4.4.4.4  | bitterly cold | ***************************************  |
| It might be a good | 411441441444444444444444444444444444444  | dry weather | ***************************************  |
| idea to | ***************************************  | torrential rain | ***************************************  |
| B 11 4 1 | | chilly wind | ***************************************  |
| Responding to adv | | dense fog | ***************************************  |
| | ***************************************  | cold air | ***************************************  |
| I don't think that | ***************************************  | Asking about an e | xperience |
| will help. | ******************************** | What happened? | Apenenee |
| Yes, I suppose so. | ***************************************  | Is everyone OK? | ***************************************  |
| That sounds like good advice!  | ***************************************  | ia avaryona ore: | ***************************************  |
| good advice: | ***************************************  | Describing an exp | erience |
| 116 | nit 2 | It was frightening. | ***************************************  |
| Volcanoes | IIC Z | It was a horrible | |
| lava | | experience. | ***************************************  |
| slope | | Commonting on a | ele avecutance |
| crater | | Commenting on sl | • |
| magma | ***************************************  | You were very lucky. | ***************************************  |
| smoke and ash cloud | ***************************************  | I bet you were scared. | ***************************************  |
| rim | ***************************************  | scareu. | ***************************************  |
| lava stream | ***************************************  | <b>Describing feeling</b> | s |
| iava su cairi | ***************************************  | I was terrified. | ***************************************  |
| Natural disasters | | We were scared. | ****************************** |
| wildfire | ***************************************  | We felt relieved. | ***************************************  |
| hurricane | PR | | |
| tsunami | ************** | Ur | nit 3 |
| avalanche | PR4-PR-PR4-PR4-PR4-PR4-PR4-PR4-PR4-PR4-P | Holidays | |
| volcanic eruption | >==>================================== | explore | ***************************************  |
| flood | | book tickets | ************************************ |
| earthquake | | borrow | 4-14-114-114-114-114-114-114-1-4-1-4-1-  |
| collapse | | lend | ******************************** |
| rescue | | let | |
| save | 48848484848484848484844444 | join | 441441141144114411441144114411441144114  |
| survive | 1.11.11.11.11.11.11.11.11.11.11.11.11.1  | raise | 4184484484884884888844444 |
| shake | | participate | 44.644.664.664.644.6644.6644.774.774.774 |
| damage | | volunteer | 433443443443443444444444444444444444444  |
| erupt | ************ | | |

| Health problems | | robbery | *************************************** |
|--------------------------------|--------------------------------------------|-------------------------------------|-----------------------------------------|
| allergy | *!?*!!**!*! | vandalism | |
| runny nose | *************************************** | trespassing | ****************************** |
| sunburnt | *************************************** | arson | *************************************** |
| cramp | PRIDADATEADETAADAAAAAAAAAAAAAAAAAAAAAAAAAA | car theft | |
| fever | }##>################################## | speeding | 484184184888888888888899999999999999999 |
| rash | | downloading<br>films illegally | |
| Feelings | | forgery | ************************** |
| satisfied | ************* | disturbing the peace | h4+84+44+4+4+4+++++++++++++++++++++++++ |
| proud | ************************************* | arrest | |
| inspired | ****************************** | put in prison | *************************************** |
| amazed | 542545414454144444444444554474444 | rob a bank | ************ |
| enthusiastic | *********** | sentence to | **************************************  |
| | | accuse of | ************** |
| Asking about an e | experience | break the law | *************************************** |
| How was it? | 18454254144441-45444744554444444 | find guilty | ************ |
| What was it like? | 124224224124224422441244741741747417474 | commit a crime | *********** |
| Did you have | | charge with | 4************************************** |
| a good time? | *************************************** | victim | |
| Describing an exp | orionco | witness | *************************************** |
| It was a memorable | | jury | |
| experience. | *************************************** | judge | *************************************** |
| I had the time of | *************************************** | clues | *************************************** |
| my life. | *************************************** | criminal | *************************************** |
| That was a moment | | Or irritina. | *************************************** |
| I'll never forget. | ************* | Feelings | |
| I'll always remember | | annoyed | 1741741741741741741747474747474744744 |
| that moment. | 111111111111111111111111111111111111111 | frightened | 477411411411411411411411411411411441144 |
| Commonstructural | Ma assessinas | relieved | ******************************** |
| Commenting on s | • | disappointed | **************************** |
| It sounds like you had | 4344343344341443444444419737777777777777 | worried | ***************************** |
| an enjoyable time. | 4+4444154+444-(*************************** | surprised | ****************************** |
| You must have really loved it. | 414444444444 | | |
| 10 100 111 | 415454456360000000000000000000000000000000 | Questioning a wit | ness |
| <b>Describing feeling</b> | S | What exactly did | |
| I felt so sad. | ************** | you see? | *************************************** |
| I was so impressed. | *************************************** | Did you notice | ***************************** |
| | | anything unusual? | ********************************* |
| Uı | nit 4 | Did you see what<br>he looked like? | *************************** |
| Crime ne looked like? | | | |
| shoplifting | | Requesting furthe | r information |
| dropping litter | 1747747418477184184184884184484844444 | | |
| burglary | 414114411144114444444444444444444444444 | information, please | *************************************** |
| | | give us a call. | |

| Call this number | | search engine | |
|--------------------------|-----------------------------------------------|--------------------------------------|------------------------------------------------------|
| if you have | | scroll bar | |
| anything to add. | *************************************** | Asking about a pr | oduct |
| Responding to que | estionina | What do you think | ****** |
| I didn't really notice.  | | of it? | *************************************** |
| - | 184184184184184184184184184184184184474444 | What's it like? | *************************************** |
| | | Funnasina sanau | |
| r contacted the police.  | | Expressing annoy | |
| <b>Describing people</b> | | I'm not pleased<br>with its Internet | *************************************** |
| He was about 40 | *************************************** | browser. | *************************************** |
| years old. | ******** | It's getting on | |
| I'd say he was in his | *************************************** | my nerves. | 4177.5774 |
| early twenties. | *********** | - | |
| He had dark curly hair.  | *********** | Sympathising | |
| | | That's a pity. | 1777 |
| | nit 5 | I'm sorry to hear that. | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, |
| Electrical devices | | | |
| video games console | *************************************** | U | nit 6 |
| digital camera | **************************** | Supermarket sect | ions |
| smartphone | 474474474747444444444444444444444444444 | Dairy | 400400400400410444444444444444444444444 |
| flat screen TV | 49419498119494194194194494444 | Baking | |
| MP3 player | 1845845847747747777777777777777777777777 | Bakery | *********** |
| laptop | *************************************** | Tinned foods | ************************************** |
| fax | ******** | Pasta & rice | *************************************** |
| | | Meat & poultry | *4************************************* |
| Technology | | Frozen food | 4157,00077,00004544154154415441544154415 |
| charge | *************************************** | Fruit & Vegetables | 4,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, |
| connect | ****** | Seafood | |
| scan | | Snacks | 4944944444144444444444444 |
| update | ,,, | Beverages | 1941994499499949 |
| upgrade | ,,, | Confectionery | |
| operate | P+3++1 | | |
| record | ************************* | Tastes | |
| download | **************************** | spicy | ************************************ |
| virus | *************************************** | bitter | *************************************** |
| memory | *************************************** | sour | *************************************** |
| files | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | sweet | *************************************** |
| wireless | 1******************************* | creamy | |
| resolution | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | salty | >=+>>+++>+++++++++++++++++++++++++++++ |
| desktop | P41P41P1P77771-41777-4-********************** | juicy | h41641614164164164164164444444444444444 |
| chat room | ****************************** | strong | ******************************* |
| slide show | | | |
| home page | *************************************** | Quantities | |
| social network | | Bar | 1041081094084109109109709700000000000000000000000000 |
| | | slice | ******************************* |

| pot | ************************************* | I'm going to prescribe | ••••••••••••••••••••••••••••••••••••••• |
|-----------------------|-------------------------------------------|--------------------------------------|-----------------------------------------|
| pinch | | some painkillers. | P***P***P***P***P**P**P**P**P**P**P**P* |
| clove | *************************************** | | |
| slice | *************************************** | | nit 7 |
| handful of | *************************************** | Global issues | |
| tea bag | •••••• | deforestation | *************************************** |
| packet | *************************************** | endangered species | *************************************** |
| jar | ************ | global warming | |
| tin | | homelessness | *************************************** |
| | | poverty | P#184478478478478488484184784884484 |
| Cooking methods | | racism | |
| fried | *************************************** | disease | *************************************** |
| boiled | 47*17*17*17*17*17*17*17*17*17*17*17*17*17 | war | 41141141541544541541544541441541541541  |
| grilled | | air pollution | 41545544544554154554455445544554 |
| scrambled | *************************************** | rubbish | |
| mashed | *************************************** | illiteracy | |
| roast(ed) | *************************************** | | |
| grilled | *************************************** | Education | |
| baked | 847818478478184184784784848448484 | resit an exam | |
| steamed | ***************************** | do a course | |
| | | pass a test | |
| Extreme Sports | | fail a test | |
| snowboarding | *************************************** | hand in my essay | *************************************** |
| skydiving | | attend a class | *************************************** |
| kayaking | *************************************** | take a course | ****************************** |
| bungee jumping | *************************************** | graduate from | *1***1**1**1**1**1**1**1**1**1**1** |
| parachuting | *************************************** | | |
| ice climbing | | Presenting a prob | lem |
| | | was appalled | *************************************** |
| Asking about an i | njury | by this | *************************************** |
| What's bothering | | behaviour. | P440741P41041P4014014014014014014101410 |
| you? | | It made me<br>sad to see | *************************************** |
| Where do you feel | | the animals. | |
| the pain? | 174774744441744744444444444444444444 | Something needs | |
| Where does it hurt? | 1741144144111441441441441144144144144144  | to be done | |
| Describing an inju | rv | about it. | **************************************  |
| It looks like | • | Action needs | ********************************* |
| I've sprained | | to be taken | |
| my leg. | *************************************** | to stop this. | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, |
| I'm in a lot of pain. | | e | |
| It's really painful.  | 4 | Suggesting solution | ons |
| | | One solution | *************************************** |
| Treating an injury | | could be to | |
| You're going to need  | 474474174174174174174174174744444 | (I think) it would be a good idea if | |
| an X-ray. | *************************************** | It would help if | |
| | | IL YYOUIU HOID II | |

| Agreeing/Disagreeing | | Musical instruments | |
|----------------------|-------------------------------------------|---------------------------------------|-----------------------------------------|
| Great idea! | | trumpet | *************************************** |
| Good thinking! | | guitar | |
| That might work! | 111111111111111111111111111111111111111 | flute | |
| I don't know about | | piano | |
| that. | *************************************** | xylophone | |
| I'm not sure that | | triangle | |
| would work. | | drum | *************************************** |
| | ** 0 | accordion | |
| | nit 8 | clarinet | , |
| Culture | | saxophone | |
| decorate | P10-710-710-710-710-710-710-710-710-710-7 | violin | ,,, |
| design | ************************************ | harp | |
| draw | *************************************** | trombone | ,,, |
| carve | *************************************** | wind instruments | |
| illustrate | *************************************** | string instruments | |
| paint | *************************************** | percussion | |
| exhibit | *************************************** | | |
| film | | Requesting availa | bility |
| sculpture | | Can I have two | |
| painting | | tickets, please? | *************************************** |
| drawing | | Can I reserve | *************************************** |
| music | | seats for<br>Monday evening? | *************************************** |
| carving | 4-4 | Worlday Cverning: | *************************************** |
| pottery | *************************************** | Stating availabilit | у |
| dance | *************************************** | There are got two | |
| engraving | | seats available in | *************************************** |
| visual arts | | the front row. | |
| performing arts | | There's nothing | |
| Newspapare/Mac | anina. | available for Friday,<br>I am afraid. | *************************************** |
| Newspapers/Mag | | Tickets are sold out. | *************************************** |
| reviews | *************************************** | They're in the | |
| advice column | *************************************** | front row. | *************************************** |
| classified ads | ************* | They're close to | *************************************** |
| front page | *************************************** | the stage. | |
| health | | They're at the | 440010410410410410410410440440440 |
| obituary | ************** | back of | |
| TV guide | | the auditorium. | *************************************** |
| finance | *************************************** | | |
| sports | *************************************** | | |

weather

## **Further Practice section (Phrasal verbs)**

#### Unit 1

#### Choose the correct particle.

- 1 Can you write up/off the report, please?
- 2 They're giving up/away free samples at the supermarket.
- 3 Anna is looking for/to the file right now.
- 4 Doctors deal for/with sick patients.
- 5 Please write over/down your email address so that I can send you the information.
- 6 John is setting up/for his own company.
- 7 Andrew wants to give into/up his job.
- 8 He always sets on/off for work at seven.

#### Unit 2

#### Choose the correct particle.

- 1 The fire broke off/out in the early hours of the morning.
- 2 After the earthquake, the building was unsafe so we *called up/in* an engineer.
- 3 The lights went out/down during the hurricane.
- 4 Part of our roof broke out/off in the storm.
- 5 The whole community got involved in the clean down/up after the tornado.
- 6 Look the sun is shining. The weather is finally clearing up/out.
- 7 We cleaned in/out the house after the flood.
- 8 The firefighters put on/out the fire.
- 9 | called for/from help when I saw the smoke.
- 10 The tremor made a car alarm go off/on.

#### Unit 3

#### Fill in: on (x2), in, out, up, off.

- 1 How did you find ......about this place? It's brilliant!
- 3 I checked ...... Helen and she's OK now.
- 4 I've had to put ...... my holiday because I broke my arm.
- 5 We checked ...... our hotel and were shown to our rooms.
- 6 Tom gave ......snowboarding because it was too expensive.

#### Unit 4

#### Choose the correct particle.

- 1 A member of the public turned in/off the thief.
- 2 The robbers blew up/away the safe to get the money out.
- 3 Surprisingly, the burglar turned out/in to be Alison's neighbour.
- 4 Burglars break out/into people's houses and steal their possessions.
- 5 The thieves got away for/with some priceless jewels.
- 6 The vandal broke off/up a piece of the statue.

#### Unit 5

#### Choose the correct particle.

- 1 The Internet isn't working. Is the router plugged on/in?
- 2 Quick! Turn on/over the TV my favourite programme is about to start.
- 3 I'll send you the link once I log up/in to my account.
- 4 Could you turn over/in to the other channel? The news is on.
- 5 I always switch out/off my computer at the end of the day.
- 6 Turn up/off the volume! I can't hear what they're saying.
- 7 Remember to turn off/on the lights when you leave.

#### Unit 6

#### Fill in: after, on, down, round, out.

- 1 Be careful what you eat or you'll put ...... weight.
- 2 It's important to look ......yourself when you're ill.
- 3 I feel terrible. I think I'm coming ...... with something.
- 4 Karen passed ...... because of the heat.
- **5** Sally was brought ...... by the doctor after she fainted.

#### Unit 7

#### Choose the correct particle.

- 1 We're trying to put down/across the message that using public transport is good for the environment.
- 2 New laws could *bring* about/down a real change in environmental issues.
- 3 Someone needs to break out/up the fight over there.
- 4 If we are not careful, we will soon *run* away/ out of natural resources.
- 5 Some people are *carrying* on/out as if global warming isn't real.
- 6 Let's run over/down the plan one more time.
- **7** The community **set on/up** a committee to deal with beach pollution.
- 8 They *put* forward/down the idea of starting a volunteer programme.
- 9 Fighting between the two sides broke in/out during the night.
- 10 The organisation is carrying in/out important work to help young people.
- 11 The soldiers **set out/off** explosives during the battle.

#### Unit 8

Fill in: out (x3), in (x2), on, up, at.

- 1 He signed ..... to join the local drama club.
- 2 Harry took ...... the role of director in his school's summer production.
- 3 The author brings ...... a new book every year.
- 4 The producer came ...... for a lot of criticism when the play flopped.
- 5 We managed to pull ...... a good profit from the charity concert.
- 6 I can't wait to see the new action film it comes ...... this month.
- 7 I took ...... an ad in the newspaper to sell my laptop.
- 8 The little girl pulled ...... her mother's skirt because she wanted to leave.

#### Revision

#### Choose the correct particle.

- 1 The prisoner broke out/up of jail last night.
- 2 Someone broke up/into Jane's house yesterday.
- 3 After seeing each other for three years, Kevin and Laura decided to break up/out.
- 4 The nurse **brought** Kelly **out/round** after she fainted.
- 5 The author is bringing up/out a new book in the autumn.
- 6 The scientists are *carrying* out/off tests on the new medicine.
- 7 The new film is coming up/out in the summer.
- 8 I use the Internet to find on/out information for my school projects.
- 9 Ray is giving away/off his school books because he doesn't need them anymore.
- 10 After several days, the fire went off/out by itself.
- 11 The security alarm **went** off/up when the robbers broke the window.
- 12 Will you help me look to/for my glasses?
- 13 Claire looks after/for her cousins on Saturdays.
- 14 It was so hot in the room that Daisy *passed* out/up.
- 15 Put on/in a coat if you're going outside it's a bit cold today.
- 16 Put on/out that candle! You could start a fire.
- 17 They put off/out the meeting until next week because the manager is away.
- 18 He finds it difficult to put across/up his ideas.
- 19 I'm going to *put* down/forward my plan to the council on Monday.
- 20 The printer has run out of/away paper.
- 21 I think we should *run* down/over the presentation again before lunch.
- 22 Fiona has **set up/off** a business selling the jewellery that she makes.
- 23 Let's set off/up early tomorrow morning.
- 24 Don't *turn* on/up the TV it's loud enough already.
- **25** Please *turn* off/over your mobile phones before the film starts.
- 26 It's dark in here! I'll turn off/on the lights.
- 27 I'll have to write down/up my password or I'll forget it.

## **Further Practice section (Word formation)**

#### Unit 1

Complete the sentences using a word derived from the word in bold.

| 1 | The works with reptiles. (SCIENCE) |
|---|------------------------------------|
| 2 | He was the best in the play. (ACT) |
| 3 | The |
| 4 | He wants to be a news |
| 5 | Harry is a talented |

#### Unit 2

Complete the sentences using a word derived from the word in bold.

| 1 | We travelled a great to reach the mountain. (DISTANT) |
|---|-------------------------------------------------------------|
| 2 | Theshook the village. (ERUPT) |
| 3 | The flood caused huge |
| 4 | The sent rescue workers to help after the tornado. (GOVERN) |
| 5 | I have a(n) with Dr Ross. (APPOINT) |

#### Unit 3

Complete the sentences using a word derived from the word in bold.

| 1 | It was a(n) adventure. (AMAZE) |
|---|-----------------------------------|
| 2 | I got by the view. (INSPIRE) |
| 3 | He felt after the race. (SATISFY) |
| 4 | I'm about the trip. (WORRY) |

5 Seeing the orphaned animal made her feel quite ...............................(DEPRESS)

#### Unit 4

Complete the sentences using a word derived from the word in bold.

| 1 | (TRESPASS) |
|---|------------------------------------------------------------|
| 2 | No one knew the painting was a(n); it looked real. (FORGE) |
| 3 | An alarm system offersagainst burglary. (PROTECT) |
| 4 | The police is the main character in the story. (INSPECT) |
| 5 | The tried to escape but the police caught him. (ROB) |

#### Unit 5

Complete the sentence with a word derived from the word in bold.

| 1 | Today's advances in technology seemed |
|---|------------------------------------------|
| | 100 years ago. |
| | (POSSIBLE) |
| 2 | I work for a(n) |
| | company with offices all over the world. |
| | (NATIONAL) |
| 3 | They have found |
| | remains from the time of the dinosaurs.  |
| | (HISTORIC) |
| 4 | The computer is an incredible and |
| | invention. (ORDINARY) |
| 5 | Sending text messages during class is |

#### Unit 6

..... behaviour.

(APPROPRIATE)

Complete the sentence with a word derived from the word in **bold**.

| 1 | The hotel was very expensive but it was |
|---|-----------------------------------------|
| | (LUXURY) |
| 2 | His skin is extremely |
| | to sun. (SENSE) |
| 3 | Your T-shirt is really (DIRT) |
| 4 | The parachute display team made a |
| | pattern in the sky. |
| | (CIRCLE) |
| 5 | There are spices for |

sale in the market. (VARY)

## **Further Practice section (Word formation)**

#### Unit 7

Complete the sentence with a word derived from the word in bold.

| 1 | The smog above the city is caused by from local factories. (EMIT) |
|---|-------------------------------------------------------------------|
| 2 | Computers run on(ELECTRIC) |
| 3 | Raising of environmental issues is important work.  (AWARE) |
| 4 | Many children five in(POOR) |

#### Unit 8

Complete the sentence with a word derived from the word in bold.

| 1 | She's such a girl. (BEAUTY) |
|---|-----------------------------------------------------------------|
| 2 | At 800 pages it's abook. (LENGTH) |
| 3 | He is a very actor. (FAME) |
| 4 | The performer sang sothe audience could barely hear her. (SOFT) |
| 5 | The villagers woreclothes. (TRADITION) |

#### Revision

Complete the sentences using a word derived from the word in bold.

| | - | | |
|----|------------------------------------------------------------------------------------------|----------|---------------------------------------------------------------------------------|
| 1  | The young star gave a fantastic in her debut role.  (PERFORM) | 15 | The characters weren't realistic and the story was totally |
| 2  | We've booked our for the holiday – we're staying in a hotel. (ACCOMMODATE) | 16 | Thanks to the public's the charity raised over a million pounds (GENEROUS) |
| 3  | Lyn is under a lot of at work. (PRESS) | 17 | I hope that the two companies reach a(n soon. (AGREE) |
| 4  | We do a of sports at my school, but basketball is my favourite. (VARIOUS) | 18 | I can't tell the between the two drinks – they taste the same to me (DIFFERENT) |
| | Most people have a nasty to poison oak. (REACT) | 19 | The volunteer doctors provided free medica |
| 6  | It's for you to bring food to the conference as lunch is provided. (NECESSARY) | 20 | (TREAT)  He was charged with downloading films(LEGAL) |
| 7  | Tom's leg was veryafter he broke it in the accident. (PAIN) | 21 | |
| 8  | The USA gained itsin 1776. (DEPEND) | 22 | She lost all herii the fire. (POSSESS) |
| 9  | because of the Internet. (COMMUNICATE) | 23 | Call the box office to check the of tickets for the show. (AVAILABLE) |
| 10 | The police arrested the three men for the of the jewels. (THIEF) | 24 | Max is to fish – if he eats it, then he gets a rash. (ALLERGY) |
| 11 | Before she travelled to Africa, Susan had several to protect her from diseases. (INJECT) | 25<br>26 | A lot of plants and animals in the rainforest are facing |
| 12 | My visit to London wasbecause I went to a lot of museums. (MEMORY) | 27 | that the land was private property. (AWARE)  Claire and Anna had a(n) |
| 13 | Mum sent my brother to his room because of his bad (BEHAVE) | | yesterday and now they're not speaking to eac other. (ARGUE) |
| 14 | The researchers made an important | | |

| 15 | The characters weren't realistic and the story was totally (BELIEVE) |
|----|----------------------------------------------------------------------------------|
| 16 | Thanks to the public's |
| 17 | i hope that the two companies reach a(n) soon. (AGREE) |
| 18 | I can't tell the between the two drinks – they taste the same to me. (DIFFERENT) |
| 19 | The volunteer doctors provided free medical |
| 20 | He was charged with downloading films (LEGAL) |
| 21 | Michael is a businessman with his own company. (SUCCESS) |
| 22 | She lost all her in the fire. (POSSESS) |
| 23 | Call the box office to check theof tickets for the show. (AVAILABLE) |
| 24 | Max is to fish – if he eats it, then he gets a rash. (ALLERGY) |
| 25 | A lot of plants and animals in the rainforest are facing (EXTINCT) |
| 26 | She claimed that she wasthat the land was private property. (AWARE) |
| 27 | Claire and Anna had a(n)yesterday and now they're not speaking to each |

## **Further Practice section (Prepositions)**

#### Unit 1

#### Choose the correct preposition.

- The film crew are making their way among/ through the jungle.
- 2 My brother studies animals at/in the wild.
- 3 The team are currently waiting for the results of/to their research.
- 4 Kevin is thinking to/of working overtime this week to meet his deadline.
- 5 You can save money by shopping on/in a budget.
- 6 This shop has a great range of/off clothes and accessories.
- 7 Many students get stressed about/for their exams.
- 8 To begin with/by, you need to improve your grades.
- 9 Going to a gym really helped me get on/in shape.
- 10 How much money do you spend on/for clothes each year?

#### Unit 2

#### Choose the correct preposition.

- 1 We watched as clouds of smoke rose onto/ into the sky.
- 2 The tsunami caused destruction along the west coast of/on the island.
- 3 Ten people died in/by the earthquake last month.
- 4 He jumped off/out of bed when he heard the alarm.
- **5** The mayor told everyone that there was nothing to worry **for/about**.
- **6** A huge wave smashed **into/in** the side of the boat.
- 7 Firefighters rushed to/at the scene to stop the blaze.
- 8 In no time at all our whole neighbourhood was in/on flames.
- 9 In/At that time, we didn't know how bad the disaster was.
- 10 During the fire, many buildings burnt to/in the ground.

#### Unit 3

#### Choose the correct preposition.

- 1 He has been climbing mountains since the age from/of twelve.
- 2 The dangers of/for frostbite are very serious in polar regions.
- 3 Learning for/about other cultures is very important.
- 4 Some artists create sculptures made from/ by rubbish!
- 5 The people who live there are in need for/of vaccines for the disease.
- 6 Living in France helped Jason become fluent in/on French.
- 7 I went abroad and had the time of/for my life!
- 8 She's proud **for/of** the work she did on the exchange programme.
- 9 The place where an animal lives is referred to/by as its habitat.
- 10 Many animals hibernate in winter because for/of low temperatures.
- 11 Temperate climates exist in/to areas like Europe and North America.
- **12** Rainforests are home **to/for** a wide variety of animals.

#### Unit 4

#### Choose the correct preposition.

- 1 The burglar managed to climb out of/by the window.
- 2 They decided to press charges to/against the shoplifters.
- 3 The police officer arrived in/without delay.
- 4 The officer arrested him for/with vandalism.
- 5 They are accused for/of several petty crimes.
- 6 The witness shed light to/on the mystery.
- 7 The inspector stumbled against/upon an important clue.
- 8 The character was based on/at the author's friend.
- 9 The detective tried to make sense about/of the mystery.
- 10 The character has appeared in/on TV screens worldwide.
- 11 The eyewitness was talking to/at the police officer.
- 12 He's famous for/about his crime stories.

## **Further Practice section (Prepositions)**

#### Unit 5

#### Choose the correct preposition.

- 1 With the arrival **to/of** new technology, androids are becoming a reality.
- 2 Robots are capable of/for doing amazing things.
- **3** A mindfile is a compilation **of/about** someone's memories and experiences.
- 4 Our professor has a vast knowledge of/for science.
- 5 Machines can assist to/with helping elderly people.
- 6 Double click on/to the file to open it.
- 7 Evan is involved to/in lots of after-school activities.
- 8 How many emails do you send for/in a month?
- 9 My grandma has a mobile phone to use at/for emergencies.
- 10 Julie is disappointed with/for her new smartphone.
- 11 I can't send emails if I don't have access to/for the Internet.
- 12 Students can use laptops by/for educational purposes.

#### Unit 6

#### Choose the correct preposition.

- 1 Some people are allergic for/to certain foods.
- 2 The symptoms of food poisoning can last for/from many hours.
- 3 The rash can be treated with/for a special cream.
- 4 Poison oak can give you a feeling of/with burning pain.
- 5 Can you add some sugar to/on my tea, please?
- 6 She's in/on a diet so that she can lose some weight.
- 7 Cinnamon is ideal for/with treating minor skin problems.
- 8 Michael was in/with a lot of pain when he broke his arm.
- 9 Can I please arrange a meeting to/with Doctor Adams?
- 10 On/In my opinion, too much food is wasted nowadays.
- 11 Some animals are kept in/with poor conditions.
- 12 Fruit and vegetables are rich with/in vitamins and minerals.

#### Unit 7

#### Choose the correct preposition.

- 1 They're working **on/for** an important invention.
- 2 Leaving your lights on can trick burglars into/in thinking that someone is at home.
- 3 Dr Collins gave a speech about/for his invention to the whole school.
- 4 We have to stop the destruction about/of the environment.
- 5 We are looking for a cure for/to the disease.
- 6 She suffers from/for a rare illness.
- 7 It's a good idea to book in/at advance for the tour.
- 8 Our charity focuses **about/on** protecting the giant tortoise.
- 9 NGOs depend for/on people's support.
- 10 Our roads can't cope with/for all this traffic.
- 11 Not everyone in the world has access to/for clean water.
- **12** About a fifth **of/from** the world's people live in areas where there is little water.

#### Unit 8

#### Choose the correct preposition.

- 1 As a student he became fascinated to/with the sea.
- 2 Deep sea divers in/by particular must adjust their bodies to pressure changes.
- 3 She reads the advice column on/to a daily basis.
- 4 The magazine is divided into/in various sections.
- 5 I'm tired by/of listening to the radio can you turn it off?
- 6 She was interested in/on the books for years before she saw the film.
- 7 He converted the house into/in an art gallery.
- 8 It's interesting to see how his poems compare by/to his novels.
- 9 The quality of/about the performance last night was very poor.
- 10 We were horrified for/at how rude the steward was to us.
- 11 Many Op Art paintings don't let the eye focus at/on them properly.
- 12 Op Art became very popular with/for the public in the 1960s.

## Further Practice section (Sentence transformations)

#### Unit 1

Complete each sentence with two to five words, including the word in bold.

| 1 | (MOST) |
|---|--------------------------------------------------------------------------------------|
| 2 | on TV. (WHOSE) |
| | Jason is the on TV. |
| 3 | The meeting is this afternoon. (HAVING) We this afternoon. |
| 4 | My 17-year-old brother has a part-time job. (WHO)  My brother,, has a part-time job. |
| 5 | Alice is taller than Lucy. (AS) Lucy |
| 6 | Jen opened her shop in 2012. <b>(WHEN)</b> 2012 was the yearher shop. |
| 7 | Mark's salary isn't as high as Ben's. (THAN) Mark's salary |
| 8 | I never go to bed after midnight. (ALWAYS) I midnight. |
| 9 | That's the bank Emma works in. (WHERE) That's works. |
| 0 | She wants to buy some shoes, but they're very expensive. (WHICH) The shoes |
| | are very expensive. |

#### Unit 2

Complete each sentence with two to five words, including the word in bold.

1 Jo didn't like storms as a child, (USE)

| | As a child, Jo storms. |
|---|--------------------------------------------------------------------|
| 2 | Today wasn't as cold as yesterday. (THAN) Yesterday today. |
| 3 | The earthquake happened after we went to bed. (SLEEPING)  We |
| 4 | It doesn't usually snow here. <b>(HARDLY</b> ) It |
| 5 | As children, our mum told us stories. (WOULD) As children, our mum |

| O  | (LAST) When erupt? |
|----|-----------------------------------------------------------------------------------------|
| 7  | There isn't a colder continent on Earth than Antarctica. (THE) Antarctica is Earth. |
| 8  | The avalanche occurred in this spot. <b>(WHERE)</b> This is |
| 9  | Ryan lived near a park when he was young.  (LIVE)  Ryan |
| 10 | The people living in the town lost their homes in the flood last week. (RESIDENTS)  The |
| | |

#### Unit 3

Complete each sentence with two to five words, including the word in bold.

| 1 | It's been years since he went on holiday.  (BEEN)  He |
|---|-------------------------------------------------------------------------------------------------------------------------------------------|
| 2 | Diving is something I haven't tried. (NEVER) I before. |
| 3 | We haven't been abroad for four years. (TIME) The last |
| 4 | She started planning the trip weeks ago. (BEEN) She |
| 5 | Gary rarely gets up after 7:00. (USUALLY) Gary |
| 6 | The UK isn't as hot as Greece. (THAN) Greece the UK. |
| 7 | I went on holiday with my grandparents every summer when I was younger. (GO) When I was youngerholiday with my grandparents every summer. |
| 8 | They haven't finished cleaning the hotel room yet. (STILL) |
| | They hotel room. |
| 9 | I didn't enjoy my holiday because the weather was terrible. (SO) |

The weather was .....

10 Judy's never been to France before. (FIRST) It's the ....... to France.

I didn't enjoy my holiday.

stories.

## **Further Practice section (Sentence transformations)**

#### Unit 4

Complete each sentence with two to five words, including the word in **bold**.

| 1  | Ronald didn't give his statement until his lawyer had arrived. (BEFORE)  Ronald waited until his lawyer |
|----|---------------------------------------------------------------------------------------------------------|
| 2  | |
| 3  | It took the jury 9 hours to give their verdict (AFTER) The jury |
| 4  | I think burglary is more serious than shoplifting (AS) I think shopliftingburglary. |
| 5  | That was the first time he had ever committed a crime. (HAD)  He before. |
| 6  | I was driving home last night when I witnessed an accident. (WHILE)  I witnessed an accident |
| 7  | The police have evidence. They can arrest the suspect. (ENOUGH)  The police |
| 8  | Sandra is sorry that she left the windows unlocked. (REGRETS) Sandra |
| 9  | The police are still examining the evidence.  (FINISHED)  The police |
| 10 | I never forget to put the alarm on. (ALWAYS)  I the alarm on. |

#### Unit 5

Complete each sentence with two to five words, including the word in bold.

| 1 | Alan regrets not learning about computers when he was young. (WISHES)  Alan |  |  |  |  |  |  |
|-------------------------------------------------------------|-----------------------------------------------------------------------------|--|--|--|--|--|--|
| | about computers when he was young. |  |  |  |  |  |  |
| 2 Smartphones are more expensive that mobiles (AS)  Mobiles | |  |  |  |  |  |  |
| | smartnhones |  |  |  |  |  |  |

| 3  | I'd watch films on a laptop but I don't have one. (HAD) |
|----|------------------------------------------------------------------------------------------------------------------------------------------------------|
| 4  | If I |
| 5  | When I was a child I didn't have a computer.  (USE)  I |
| 6  | We started working on this project 5 days ago. (WORKING) We |
| 7  | I'd have gone to the lecture, but I was ill.  (BEEN)  If I |
| 8  | Spending all your money on computer games is wasteful. <b>(TO)</b> It is |
| 9  | If you don't follow the instructions, you may install the program incorrectly. <b>(UNLESS)</b> You may install the program incorrectly instructions. |
| 10 | The tablet is expensive. I can't buy it. (TOO) The tablet is buy. |

#### Unit 6

Complete each sentence with two to five words, including the word in bold.

- 2 Many people criticise GM foods for being bad for your health. (OFTEN) GM foods .......for being bad for your health.
- 3 It was the first time David had been ice climbing. (NEVER)
  David ......before.
- 4 She became a vegetarian years ago. (HAS) She ......years.
- 5 Fruit is much healthier than sweets. (AS)
  Sweets are ...... fruit.

# **Further Practice section (Sentence transformations)**

| 7 | The parachuting team have raised a lot of money. (BEEN) | Unit 8 |
|-----|-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|
| | A lot of moneythe parachuting team. | Complete each sentence with two to five words including the word in bold. |
| 9 | The doctor is examining Roy's leg.  (EXAMINED)  Roy | <ol> <li>"I've seen the film twice," she said. (THAT) She said</li></ol> |
| 10  | If they had had fish, I | Customers must visit our website |
| | Unit 7 | 4 "The tickets are sold out," he said. (WERE) He told me |
| ncl | mplete each sentence with two to five words, luding the word in bold. | 5 I'd go to the cinema, but I don't have enoug time. (GO) |
| 1 | It's possible that I'll do a fun run. (MIGHT)  I a fun run. | If I had to the cinema |
| 2 | The temperature on Earth is rising. (WARMER)  It | 6 Take some extra money because you migi decide to go out for dinner. (CASE)  Take some extra money |
| | It is necessary for governments to do more to help the poor. (HAVE) Governments | 7 The theatre is closed because building work is taking place. (DUE)  The theatre is closed |
| | zones ten years ago. (HAS) The charityin war zones for ten years. | 8 I've never read a book as good as this. (BEST This is ever read 9 The play was so interesting that I want to see |
| 5 | It was the first time she had taken part in a charity event. (NEVER) She | it again. <b>(SUCH)</b> It was I want to see it again. |
| 6 | If we don't reduce pollution, global temperatures will keep rising. (UNLESS) Global temperatures will keep rising | 10 I read about that exhibition in the newspape (WHICH)  That's the exhibition |
| 7 | You aren't obliged to volunteer. (NEED) Youvolunteer. | |
| 8 | Recycling rubbish is a good idea. (OUGHT) Werubbish. | |
| 9 | A disease almost wiped out the Iberian lynx.  (WAS)  The Iberian lynx | |
| O | I'm sure there is more we can do. (MUST) There | |
| | we can do. | |

## **Glossary**

| | (adj)  | adjective | (n) | noun | Т | (pl n) | plural noun | (v) | verb |
|---------------|--------|-------------|---------|--------------|---|--------|-------------|-------|-----------|
| Abbreviations | (adv)  | adverb | (phr) | phrase | | (prep) | preposition | ' ' | somebody  |
| | (conj) | conjunction | (pnr v) | phrasal verb | | (pron) | pronoun | (sth) | something |

#### Unit 1

#### Reading (p. 4)

kick back (phr v) = to take it easy
makeover (n) = a number of changes
to improve appearance
professional (adj) = expert
distinguished (adj) = well-known
clients (n) = customers
pampered (adj) = spoiled
beloved (adj) = admired
trim (v) = to cut sth in order to make it
look neat
process (n) = a procedure
pet care (phr) = taking care of a pet
beam (v) = to smile widely
conventional (adj) = ordinary
specialise (v)= to become an expert in

# ground CLIL IT (p. 11)

rubbina

a particular skill

rub off (phr v) = to remove sth by

**roll** (v) = to turn over and over on the

virtual store (phr) = an online shop

cart (n) = a large metal basket on

wheels provided by a store

cash register (n) = a machine in a shop
that calculates sales and stores
money

load (v) = to put something into a
vehicle or container

shelf (n) = a flat board attached to a
wall or in a frame

product (n) = goods

smart phone (n) = a mobile phone with
computer features and Internet
access

scan (v) = to read data with a

computerised device

electronic tag (n) = a computerised
label attached to a product

credit card (n)= a plastic card used to
buy goods and services

deliver (v) = to take sth somewhere

stock (v) = to keep a supply of goods
for future use or sale

#### Across Cultures (p. 11)

guard (v) = to protect sth
historic (adj) = important in history
official residence (phr) = a house
where heads of state live
royal regiment (n) = an army group
belonging to a king or queen
battalion (n) = a group of soldiers
serve (v) = to work for/obey sb
bagpipe band (phr) = a group of
musicians that play the bagpipes
pleated skirt (n) = a skirt with many
folds in the fabric

**kilt** (n) = a knee-length pleated skirt of tartan wool worn by Scottish men

#### Unit 2

**smokejumper** (n) = a firefighter who

#### Reading (p. 14)

jumps from a plane with a
parachute into a wildfire

take sth to the extreme (phr) = to
overdo sth

share (v) = to describe
fireproof suit (n) = clothing that cannot
be damaged by fire

board (v) = to go aboard a plane, train,
etc

high-speed jet (phr) = an aircraft that
travels very fast
fearless (adj) = brave
dive (v) = to fall head first
glide (v) = to float in the air

parachute (n) = a device that people
wear on their backs to jump out of
planes and float safely to the ground
flames (n) = fire

crew (n) = a team of people working together

air tanker (n) = an aircraft that
transports liquids to put out wildfires

relief (n) = comfort filthy (adj) = dirty exhausted (adj) = tired

#### CLIL Geography (p. 21)

flow (v) = to move steadily boundary (n) = a border force (n) = power gradually

erosion (n) = the wearing away of
rocks by rivers, the sea, the wind
etc.

plunge pool (n)= a large pool of water
at the base of a waterfall
splash (v) = to spray
carve (v) = to cut out a form in wood,
stone, etc
stick out (phr v) = to be noticeable
support (v) = to hold
collapse (v) = to fall down
retreat (v) = to go back
steep-sided valley (phr) = land

between hills with very narrow sides

wear away (phr v) = to disappear

#### Across Cultures (p. 21)

and high walls

ice tsunami (n) = a large wave of ice
resident (n) = an inhabitant
cracking sound (phr) = a sharp
breaking noise
plow (v) = to move forcefully through
sth (US English)
crush (v) = to press or break
abandon (v) = to leave sth behind
shoreline (n) = seaside
phenomenon (n) = a rare occurrence
chunk (n) = block
thawing lake (n) = a frozen lake which
is melting

#### Unit 3

#### Reading (p. 24)

unique (adj) = one-of-a-kind
cramped (adj) = crowded
natural light (phr) = light by the sun
shaft (n) = a narrow passage
soil (n) = earth
rich (in) (adj) = containing a lot of sth
precious (adj) = valuable
treasure hunt (n) = searching to find
hidden objects
massive pile (n) = a huge collection
miner (n) = a person who works
underground and digs for minerals
mineshaft (n) = a narrow tunnel that

goes into a mine

## **Glossary**

#### CLIL Science (p. 31)

microbes (n) = germs

disease (n) = an illness

reproduce (v) = to multiply

**living organisms** (phr) = living things

 $\textbf{infection} \; (n) = a \; \text{disease caused by} \\$ 

bacteria

digest (v) = to break down food in the

stomach

medicine (n) = remedy

antibiotic (n) = a medicine that

destroys infections

vaccine (n) = an injection of medicine

to prevent illness

virus (n) = a germ that causes disease

spread (v) = to move around

damp (adj) = slightly wet

#### Across Cultures (p. 31)

 $\textbf{deserve} \; (v) = to \; be \; worthy \; of \; sth$ 

effect (n) = result

performance (n) = achievement

well being (n) = good health

within walking distance (phr) = near

enough to reach on foot

ice rink (n) a surface of ice where

people go ice- skating

strike (v) = to hit

community spirit (phr) = the desire to

help other people who live in the same area

#### Unit 4

#### Reading (p. 34)

gem (n) = a jewel

access (n) = entry

master key (n) = a key that will open all

the locks in a building

alarm system (n) = a device that will signal the occurrence of a break in

distract (v) = to draw someone's

attention away from sth

set a plan in motion (phr) = to begin a series of events

**footage** (n) = a part of a film or videotape of sth

**diamond vault** (n) = a safe place where diamonds are kept to prevent them

from being stolen

magnetic plate (phr) = a very thin coat of steel or iron which attracts metal

to it

trigger (v) = to activate sth

unbolt (v) = to disconnect/ to set free

careless (adj) = thoughtless

dispose (v) = to put

leftovers (n) = unused food

**prison sentence** (phr) a time period a person remains in prison after being found quilty of a crime

#### CLIL History (p. 41)

hard boiled (adj) = tough

detective (n) = an investigator

double-crossing femme fatale (phr) = an attractive woman who betrays

men that are involved with her set the standard (phr) = to create a way

of doing sth which is then copied

depth (n) = wisdom

executive (n) = manager

the Depression (phr) = the economic crisis in the 1930s which resulted in low business activity and high

unemployment

wisecracking private eye (phr) =

a detective who makes sarcastic jokes or remarks

portrait (n) = a picture

lawlessness (n) = disorder

luxury (n) = richness

#### Across Cultures (p. 41)

the Wild West (phr) = the western part of the USA in the 19th century when it was first being settled

settler (n) = a person who lives in a new country

gold rush (n) = a large movement of people to an area where gold has been discovered

**spring up** (phr v) = to appear suddenly

dispute (n) = an argument

informal (adj) = unofficial

**US marshal** (n) = a police officer employed by the US federal government

administer (v) = to manage

elected sheriff (n) = a public official that is chosen to make sure the law is obeyed

enforce (v) = to apply

stagecoach (n) = a four-wheeled
 carriage pulled by horses to carry

passengers or goods strict (adj) = tough; severe

policy (n) = rules

confront (v) = to face/to deal with

shootout (n) = a gun fight

outlaw (n) = a robber

folklore (n) = a legend

#### Unit 5

#### Reading (p. 44)

virtual assistant (n) = a computerised image of a representative that looks and seems real

complicated (adj) = difficult

holographic image (n) = a three-

dimensional picture that appears to have depth and is formed with a laser beam

interact (v) = to communicate

manufacturer (n) = a creator/builder

multilingual (adj) = involving different languages

expand (v) = to increase

range (n) = variety

#### CLIL Science (p. 51)

galaxy (n) = a large system of stars

habitable (adj) = livable

support (v) = to maintain

launch (v) = to send a spacecraft into the sky

space observatory (n) = a telescope in space used to observe distant planets

telescope (n) = an instrument shaped like a tube with lenses for making distant images appear nearer

solar system (n) = the sun together with all the planets around it

alien (adj) = foreign

**spot** (v) = to see

give off (phr v) = to produce

**technical malfunction** (n) = a fault in mechanical equipment

roll in (phr v) = to occur

#### Across Cultures (p. 51)

transform (v) = to change

vibrant (adj) = energetic

cutting edge (adj) = the most advanced

scientific phenomenon (n) = an

occurrence related to science

interact (v) = to communicate

encourage (v) = to inspire/to urge
interactive science (phr) = science

programs where the user can participate in experiments

## Glossary

#### Unit 6

#### Reading (p. 54)

restaurant chain (n) = a group of restaurants having the same name and management

alarming (adj) = worrying

calories (n) = a unit to measure the energy value of food

**nutritious meals** (phr) = food that has substances to keep a body healthy

high blood pressure (phr) = a disorder where the force of blood travelling through a body is abnormally high

**stroke** (n) = an interruption of blood supply to the brain

proper nutrition (phr) = the right type of food

concentration level (phr) = the degree of attention to one object

#### CLIL Geography (p. 61)

dip (n) = a quick swim

gold miner (n) = a person who works underground to remove gold

soak away (phr v) = to relieve pain by bathing

circulate (v) = to flow

cure (v) = to heal

arthritis (n) = a medical disorder that causes joints in the body to become painfully swollen

**bronchial** (n) = relating to the tubes that take air into the lungs

circulatory (n) = relating to the flow of blood

northern lights (phr) = coloured lights that can be seen in the sky in the northern regions of the earth

#### Across Cultures (p. 61)

primitive (adj) = an earlier state warrior (n) = a fighter druid (n) = a Celtic priest dandelions (n) = a wild yellow flower

weeds (n) = an unattractive wild plant root (n) = a part of a plant that grows underground

sacred symbol (phr) = a holy image bark (n) = the skin of a tree

handle sth with care (phr) = careful to avoid damage

**nettle** (n) = a wild plants with sharp leaves

stinging hairs (phr) = fine hairs on a plant that sting and cause pain bleeding (n) = the process of losing blood

#### Unit 7

#### Reading (p. 64)

wildlife sanctuary (n) = a shelter for animals

subtropical (adj) = relating to areas of the world south or north of the tropics

wilderness reserve (n) = a protected area of land to preserve endangered species

vast (adj) = huge

extinction (n)= dying out of a species exclusive access (phr) = entrance

limited to particular people

aquatic (adj)= relating to water preserve (v) = to care for; to protect

acidic substance (n) = a chemical that contains acid which burns holes in

material and damages skin stain (v) = to blemish, to colour

ecosystem (n) = the interaction of plants and animals and their relation to each other in their environment

#### CLIL Design & Technology (p. 71)

renewable energy (n) = energy that replaces itself from natural resources such as wind and sunlight

revolution (n)= an important change aviation (n) = air travel

**solar power** (n) = energy from the sun charge a battery (phr) = to fill a battery with energy

wing span (n)= the distance between the wing tips of an aircraft

**photovoltaic cells** (phr) = cells that convert energy from the sun into electricity

propel (v) = to drive

#### Across Cultures (p. 71)

literacy (n) = the ability to read **motivation** (n) = inspiration participate (v) = to take part drill (n) = practice academics (n) = studies commitment (n) = duty

#### Unit 8

#### Reading (p. 74)

lava (n) = the hot liquid which flows from a volcano

snap (v) = to take a photograph

fake (adj) = imitation

miniature model (n) = a tiny replica

reveal (v) = to make known

by chance (phr) = by accident

texture (n) = the surface of a material

passing thought (phr) = a sudden idea

inspiration (n) = influence

blend (n) = mixture

glowing (adj) = bright

phosphorous ink (n) = a coloured

liquid used for writing/drawing that glows in the dark

erupt v) = to explode

intricate (adj) = complicated

construct (v) = to build

pay off (phr v) = to be worthwhile

spectacular (adj) = impressive

#### CLIL Art &Design (p. 81)

state-of-the art (adj) = very modern surround sound (n) = a system of speakers that makes sound come from all directions

enhance (v) = to improve

cast (n) = performers

iconic (adj) = famous

unfold (v) = to happen; to develop

break out (phr v) = to begin suddenly

broadcast (v) = to show on TV/radio

applaud (v) = to clap

#### Across Cultures (p. 81)

graffiti (n) = spray-painted writing/drawings on walls **fascinate** (v) = to be interested solar powered (adj) = working or

moving using energy from the sun invention (n) = creation

artistic (adj) = creative

set out (phr v) = to start to do sth

**spread the word** (phr) = tell others

interactive (adj) = allowing people to communicate directly

in motion (phr) = moving

participant (n) = person who takes part in an activity

# Irregular Verbs

| Infinitive | Past | Past Participle | Infinitive | Past | Past Participle |
|------------------|-------------------------|--------------------------------|---------------|-------------------------|-----------------------------------------|
| be /bi:/ | was /wɒz/ | been /bi:n/ | leave /li:v/  | left /left/ | left /left/ |
| bear /beə/ | bore /bo:/ | born(e) /bɔːn/ | lend /lend/ | lent /lent/ | lent /lent/ |
| beat /bi:t/ | beat /bi:t/ | beaten /bi:tən/ | let /let/ | let /let/ | let /let/ |
| become /bɪˈkʌm/  | became /brkeim/ | become /bɪˈkʌm/ | lie /laɪ/ | lay /leɪ/ | lain /lem/ |
| begin /brˈgɪn/ | began /brˈgæn/ | begun /bɪˈgʌn/ | light /laɪt/  | lit /lɪt/ | lit /lrt/ |
| bite /baɪt/ | bit /bit/ | bitten /bɪtən/ | lose /lu:z/ | lost /lost/ | lost /lost/ |
| blow /blau/ | blew /blu:/ | blown /blaun/ | lose /lu.z/ | 1030 11000 | 1031 /1004 |
| break /breik/ | broke /brəʊk/ | broken /braukan/ | make /meɪk/ | made /meɪd/ | made /meɪd/ |
| bring /brin/ | brought /brost/ | brought /bro:t/ | mean /mi:n/ | meant /ment/ | meant /ment/ |
| J. 3 | built /bilt/ | built /bilt/ | meet /mi:t/ | met /met/ | met /met/ |
| build /bild/ | | burnt (burned) | meet /min/ | met/met/ | met /met/ |
| burn /bɜːn/ | burnt (burned) | , , | 2011 1-1-1 | paid (mark) | paid /peɪd/ |
| la constant of | /ba:nt (ba:nd)/ | /ba:nt (ba:nd)/ | pay /peɪ/ | paid /peid/ | , . |
| burst /basst/ | burst /ba:st/ | burst /basst/ | put /put/ | put /put/ | put /put/ |
| buy /baɪ/ | bought /bɔːt/ | bought /bo:t/ | | | annal ( 1) |
| | 11 | (1) | read /ri:d/ | read /red/ | read /red/ |
| can /kæn/ | could /kud/ | (been able to /bin (eibəl tə/) | ride /raɪd/ | rode /rəud/ | ridden /пdən/ |
| catch /kæt∫/ | caught /kɔ:t/ | caught /kɔːt/ | ring /rɪŋ/ | rang /ræŋ/ | rung /rʌŋ/ |
| choose /tʃuːz/ | chose /tʃəʊz/ | chosen /tʃəʊzən/ | rise /raɪz/ | rose /rəʊz/ | risen /rızən/ |
| come /kʌm/ | came /keɪm/ | come /kʌm/ | run /ɪʌn/ | ran /ræn/ | run /rʌn/ |
| cost /kost/ | cost /kost/ | COST /kpst/ | | | |
| Cut /kʌt/ | cut /kʌt/ | Cut /kʌt/ | say /seɪ/ | said /sed/ | said /sed/ |
| | | | see /si:/ | saw /so:/ | seen /si:n/ |
| deal /di:1/ | dealt /delt/ | dealt /delt/ | sell /sel/ | sold /səʊld/ | sold /səuld/ |
| dig /dɪg/ | dug /dʌg/ | dug /dʌg/ | send /send/ | sent /sent/ | sent /sent/ |
| do /du:/ | did /dɪd/ | done /dʌn/ | set /set/ | set /set/ | set /set/ |
| draw /dro:/ | drew /dru:/ | drawn /dro:n/ | sew /səʊ/ | sewed /səud/ | sewn /səun/ |
| dream /dri:m/ | dreamt (dreamed) | dreamt (dreamed) | shake /ʃeɪk/  | shook /fuk/ | shaken /[eɪkən/ |
| | /dremt (dri:md)/ | /dremt (dri:md)/ | shine /[am/ | shone /[pn/ | shone /[pn/ |
| drink /drink/ | drank /drænk/ | drunk /drʌnk/ | shoot /[u:t/  | shot /ʃɒt/ | shot /[pt/ |
| drive /draiv/ | drove /drəʊv/ | driven /drivən/ | show /[əʊ/ | showed /[aud/ | shown /[əʊn/ |
| arre juidity | Grove fallowy | GIVEII, GIIVOII, | shut /ʃʌt/ | shut /ʃʌt/ | shut /ʃʌt/ |
| eat /i:t/ | ate /eɪt/ | eaten /i:tən/ | sing /sɪŋ/ | sang /sæŋ/ | sung /sʌŋ/ |
| | ate /cn/ | eaten / htan/ | sit /sit/ | sat /sæt/ | sat /sæt/ |
| fall /fo:1/ | fell /fel/ | fallen /fɔ:lən/ | sleep /sli:p/ | slept /slept/ | slept /slept/ |
| feed /fi:d/ | fed /fed/ | fed /fed/ | smell /smel/  | smelt (smelled) /smelt  | smelt (smelled) /smelt |
| | felt /felt/ | felt /felt/ | Smen /smei/ | (smeld)/ | |
| feel /fi:l/ | | | speak twitt | | (smeld)/ |
| fight /fart/ | fought /fost/ | fought /fɔ:t/ | speak /spi:k/ | spoke /spauk/ | spoken /spaukan/ |
| find /famd/ | found /faund/ | found /faund/ | spell /spel/  | spelt (spelled) /spelt  | spelt (spelled) /spelt |
| fly /flat/ | flew /flu:/ | flown /floun/ | 1, 1, | (speld)/ | (speld)/ |
| forbid /fəˈbɪd/  | forbade /fəˈbeɪd/ | forbidden /fəˈbɪdən/ | spend /spend/ | spent /spent/ | spent /spent/ |
| forget /fəˈget/  | forgot /fəˈgɒt/ | forgotten /fəˈgɒtən/ | stand /stænd/ | stood /stud/ | stood /stud/ |
| forgive /fəˈgɪv/ | forgave /fəˈgeɪv/ | forgiven /fəˈgɪvən/ | steal /sti:1/ | stole /staul/ | stolen /staulan/ |
| freeze /fri:z/ | froze /frəʊz/ | frozen /frəuzən/ | stick /strk/  | stuck /stak/ | stuck /stak/ |
| | | 2.01 | sting /stɪŋ/  | stung /stʌŋ/ | stung /stภŋ/ |
| get /get/ | got /got/ | got /got/ | swear /swea/  | SWOre /swo:/ | Sworn /swo:n/ |
| give /gɪv/ | gave /geɪv/ | given /gɪvən/ | sweep /swi:p/ | swept /swept/ | swept /swept/ |
| go /gəʊ/ | went /went/ | gone /gɒn/ | swim /swim/ | swam /swæm/ | SWum /swam/ |
| grow /grəʊ/ | grew /gru:/ | grown /graun/ | | | |
| - | | | take /teɪk/ | took /tuk/ | taken /teɪkən/ |
| hang /hæŋ/ | hung (hanged) /հող | hung (hanged) /hʌŋ (hæŋd)/ | teach /tixt[/ | taught /to:t/ | taught /tɔːt/ |
| , | (hæŋd)/ | 3 ( 3 ·, 3 ·, | tear /teə/ | tore /to:/ | torn /to:n/ |
| have /hæv/ | had /hæd/ | had /hæd/ | tell /tel/ | told /təuld/ | told /təʊld/ |
| hear /hɪə/ | heard /haːd/ | heard /hɜːd/ | think /0mk/ | thought /θɔ:t/ | thought /θɔːt/ |
| hide /haɪd/ | hid /hɪd/ | hidden /hrdən/ | throw /θrəu/  | threw /θru:/ | thrown /θτουη/ |
| hit /hɪt/ | hit /hit/ | hit /hɪt/ | 51. [0160] | , 0.000 | , , , , , , , , , , , , , , , , , , , , |
| hold /həʊld/ | held /held/ | held /held/ | understand /  | understood /ˌʌndəˈstud/ | understood /ˌʌndəˈstud/ |
| | | | | anderstood (Mildestod)  | STREETSTOOD /ARIGOSTOD/ |
| hurt /həːt/ | hurt /hɜːt/ | hurt /hɜːt/ | ,Andə'stænd/  | | |
| lean die | leamt the sit | leant of the | unden ( 1.1 | woke housel | wokon to d |
| keep /ki:p/ | kept /kept/ | kept /kept/ | wake /weik/ | woke /wəuk/ | woken /waukan/ |
| know /nəu/ | knew /nju:/ | known /nəʊn/ | wear /weə/ | wore /wo:/ | worn /wɔːn/ |
| | | | win /wɪn/ | won /wʌn/ | Won /wʌn/ |
| lay /leɪ/ | laid /leɪd/ | laid /leɪd/ | write /raɪt/  | wrote /rəut/ | written /rɪtən/ |
| lead /li:d/ | led /led/ | led /led/ . | | | |
| learn /is:n/ | learnt (learned) /la:nt | learnt (learned) /lɜːnt | | | |
| | (ls:nd)/ | (la:nd)/ | I | I | 1 |

# Screen


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


Student's Book


Workbook & Grammar Book


Student's audio CD


ieBook

#### FOR THE TEACHER


Teacher's Book (interleaved)


Workbook & Grammar Book


Teacher's Resource Pack & Tests CD-ROM


**IWB Software** 


Class audio CDs


