

Interactive
White board
Software

Bring your lessons to life!

The teacher's interactive tool!

Vocabulary presentation through visuals

• Extensive, comprehensive writing sections, with model compositions and plans

• Fully interactive workbook

Fun board games

Role-play guide and model dialogues

Fully interactive grammar

interactive eBooks

Digital Learning Method © Express Publishing is fully protected under the provisions of Intellectual Property Law. The student's interactive study partner!

pictures and audio

Learning in Learning in Knowledge for Lifetime!

Amazing educational videos thematically related to the Modules.

Contents

	Contents		<u>,</u>
	Modules	Grammar	Vocabulary
Starter	Starter pp. 5-6	• a/an	 the alphabet cardinal numbers (1-100) ordinal numbers (1st-20th) colours school subjects
1	People around the world pp. 7-20 Language Review 1 p. 21 Skills Practice 1 pp. 22-23 Revision 1 p. 24	 the verb to be subject pronouns possessive adjectives (my - mine) possessive pronouns the verb have got question words (who, what, where, how old, which) comparisons can 	 countries; nationalities; jobs, sports & hobbies days; months greetings; saying goodbye; introduction physical appearance abilities visiting places
2	East West, Home's Best pp. 25-38 Language Review 2 p. 39 Skills Practice 2 pp. 40-41 Revision 2 p. 42	 there is/there are; some/any plurals this/that - these/those prepositions of place the imperative adjectives; position of adjectives prepositions of movement a/an - The 	 houses; rooms & furniture/fixtures appliances places in a town; tourist attractions geographical features shops and products, places in an area buildings & materials
3	pp. 43-56 Language Review 3 p. 57 Skills Practice 3 pp. 58-59 Revision 3 p. 60	 present simple adverbs of frequency prepositions of time possession/who/whose modals: can, have to, should/ought to adjectives/adverbs 	 free-time activities; daily routines work routine college life the time wild/domestic animals; pets school rules family members reptiles
4	Come rain or shine pp. 61-74 Language Review 4 p. 75 Skills Practice 4 pp. 76-77 Revision 4 p. 78	 present continuous present simple vs present continuous can/can't; must/mustn't object pronouns Countable/Uncountable nouns some, any, a lot of, much, many, few, little going to 	 the weather; seasons; seasonal activities clothes; accessories; footwear malls; places in a mall food; drinks market products festivals & celebrations types of climate
5	pp. 79-92 Language Review 5 p. 93 Skills Practice 5 pp.94-95 Revision 5 p. 96	 was/were had could past simple (regular/irregular verbs) past continuous 	 places in a town childhood memories structures & buildings; adjectives describing buildings famous figures types of films, feelings
6	Have you ever? pp. 97-110 Language Review 6 p. 111 Skills Practice 6 pp. 112-113 Revision 6 p. 114	 present perfect yet, already, ever, never, just, since, for present perfect vs past simple the passive (present simple/past simple) 	 experiences means of transport volunteering technology social etiquette minor injuries/ailments

Reading & Listening	Speaking & Functions	Writing	Culture Corner/ Curricular
	asking about addressesasking personal information		
 Star forum (sentence completion) listening: identifying main points dialogue (asking for personal information) dialogue; introductions & greetings; listening: matching; identifying content Special people (sentence completion); identifying people completing a library card (gap filling) Sports Stars (comprehension) 	 talking about age; giving personal information asking for/giving personal information introducing yourself & others; greetings; saying goodbye making comparisons describing people talking about abilities intonation in questions Pronunciation: /θ/, /δ/ 	 a blog entry about yourself, your favourite sport & sports person a dialogue presenting yourself a short text describing yourself an informal email presenting yourself; Skills: word order; capital letters 	 The Flag of the UK (answering comprehension questions) (Geography) World Landmarks (quiz)
 Life in a shell (T/F/DS); predicting content A house out of this world (comprehension) Viewing a flat (dialogue) The Floating Islands of Lake Titicaca (missing sentences) a dialogue (asking for & giving directions) listening for specific information an email (comprehension) 	 describing a house talking about position arranging to see a flat for rent describing lifestyles giving directions Pronunciation: /u:/, /ʌ/, /ðə/, /ði/ 	 a short text describing your house a short text describing your bedroom compare the Uros' lifestyle to yours an email to a friend describing your house & favourite room; Skills: punctuation 	 I ♥ NY City (multiple matching) (Art & Design) Towers (identifying information)
 Snake milking (sentence completion) In the Wild (T/F); listening for specific information a dialogue (making arrangements) What's for Breakfast? (multiple choice) The Flying Fruit Fly Circus School! (missing sentences) identifying people; dialogue about two people's families (T/F) 	 expressing likes/dislikes; describing your daily routine talking about activities; expressing frequency asking for/telling the time; arranging for a time to meet identifying people; discussing relations describing reptiles Pronunciation: /s/, /z/, /tz/; /θ/, /ŏ/ 	 compare a person's daily routine to yours sentences about what you do at weekends an email describing your visit at Giraffe Manor an email to a friend about your family; Skills: linking ideas: and, but, or a quiz about an animal category 	 College Life (T/F statements) (Science) reptiles (a quiz)
 A visit to Puebla (T/F) a dialogue (buying a present) a dialogue (buying drinks & snacks) postcards from market places (multiple matching); listening for specific information Breakfast around the world! (comprehension) an advert for a festival (gap filling) 	 describing a place describing activities happening now buying food/drinks making suggestions describing characteristics of different types of climate Pronunciation: -ing ending; /aɪ/, /eɪ/ 	 a postcard from Puebla saying what you are doing now a short text describing what is happening in photographs a postcard from a festival; Skills: informal style; opening/closing remarks in informal emails a short text about different types of climate 	 The Mall of America (completing a graphic organiser) (Geography) Tundra Climate – Hot Desert Climate (multiple matching)
 Troy (reading for specific information) Ancient Egyptians (T/F) a dialogue (childhood memories) Machu Picchu (matching headings to paragraphs) Francis Drake: Hero or villain? (multiple choice) listening: favourite movies (multiple matching) 	 describing Troy describing childhood memories describing a lost city talking about films; expressing feelings recommending a film Pronunciation: -ed ending; minimal pairs /æ/-/ɑː/, /i/-/iː/, /ɒ/-/ɔː/ 	 sentences about Troy a quiz (T/F statements) sentences about what Machu Picchu was like an informal email describing a film you saw; Skills: recommending 	 Life in the UK: The Swinging 1960s (complete sentences) (History) Native Americans (multiple matching)
 postcards (multiple choice) strange experiences (T/F) embarrassing moments with my gadgets (missing sentences) social etiquette (paragraphs to headings) listening: matching speakers to injuries 	 narrating experiences offering to help give advice Pronunciation: diphthongs 	 an informal email a blog entry about an experience of yours a paragraph about social etiquette in your country a story; Skills: sequencing 	 VSO: (Matching paragraphs to headings) (Science) Mobile Phone Network (T/F)

Starter unit

Vocabulary School Subjects

- a) Match the pictures to the school subjects.
 - Listen and check, then say.
 - b) Which of these subjects can you study at university?

Grammar A/An

Read the theory box. Fill in: a or an.

A/An

We use **a/an** before singular nouns. **a** dancer, **an** actor We use **a** before consonant sounds (b, c, d, f, etc). We use **an** before vowel sounds (a, e, i, o, u). He's **a** teacher. She's **an** actress.

6

Colours

- a) 🕠 Listen and say.
 - b) Look at the items in Ex. 8. Ask and answer, as in the example.
- A: What's this? A: What colour is it?
- B: It's blue. B: It's an atlas.

Ask and answer about yourselves.

- B: Alfonso.
- A: And your surname?
- B: Perez.
- A: How old are you?
- B: I'm 18.
- A: What's your favourite colour?
- B: Blue.

Vocabulary: houses, rooms, buildings, furniture, appliances, places in a town, shops

Grammar: there is/there are, some/any, plurals, this/these – that/those, a/an – the, prepositions of movement, prepositions of place, the imperative

Everyday English: viewing a house, asking for – giving addresses/phone numbers; asking for/giving directions

Pronunciation: /uː/, /ʌ/, /ðə/, /ði/

Writing: an email to a friend about your house

Culture Corner: I ♥ NYC!

Curricular (Art & Design): Towers

VocabularyRooms in a house

- 1 Look at the pictures.
 - Listen and say.
- 2 Listen to Tom talking about his house and complete the sentences.

OVER TO YOU!

In my house there is

My favourite room is

.....

pillow

Module 2

East, West,

Home's Best

KITCHEN DINING ROOM

(BEDROOM)

bath

washbasin

BATHROOM

cushions

cofo

armchair

LIVING ROOM

carpet

25

UTILITY ROOM

a) Read the table.

There is/There are

AFFIRMATIVE

There's a bed in the bedroom. **There are** some pillows on the bed.

INTERROGATIVE

Is there a window? **Are there** any flowers in the vase?

NEGATIVE

There isn't a desk in the bedroom. **There aren't** any paintings on the walls.

SHORT ANSWERS

Yes, there **is./No,** there **isn't**. **Yes,** there **are**./**No,** there aren't.

Some/Any

- We use **some** in affirmative sentences. There are **some** armchairs in the living room.
- We use **any** in negative sentences and questions. *There* aren't **any** flowers in the garden. Are there **any** chairs in the study?

- b) Look at the pictures and fill in: is, are, isn't or aren't.
- 1 There a sofa in the kitchen. **2** There some books in the bookcase. 3 There a table in the kitchen. 4 There a window in the kitchen. **5** There some cupboards in the kitchen. **6** There any towels in the bedrooms.
- Fill in: Is there or Are there. Look at the pictures and answer the questions.

1	Is there a table in the kitchen? Yes, there is.
2	a mirror in the bedroom?
3	any books on the beds?
4	any armchairs in the bedrooms?
5	a wardrobe in the living room?
6	any chairs in the kitchen?

▶ VIDEO

Imagine living in a house in the shape of a seashell. In Mexico City there is a house like that. The architect of the house is Javier Senosiain. The Nautilus House is the house of a young couple and their two children. The house has got two floors and spiral staircases. Inside there is a living room, a huge bedroom, a kitchen and a bathroom. There are plants in every room. The bathroom is blue and yellow with small windows everywhere. It's very bright. In the living room there is a grass carpet on the floor, a stream and windows of different colours. Outside there is a nice garden with trees. The house is earthquakeproof. It's also friendly to the environment and has a great view of the mountains. It's like Alice in Wonderland!

Check these words

shape, seashell, young couple, spiral staircase, huge, plant, every, room, everywhere, bright, grass carpet, stream, trees, earthquakeproof, friendly to the environment, view, mountain, like

Listening & Reading

- a) Read the title of the text. What is the text about? What do you think it is like living in this house?
 - Listen and read to find out.
 - b) Read again and mark the sentences T (true), F (false) or DS (doesn't say).
 - 1 The Nautilus house is like an animal.
 - 2 There aren't any stairs in the house.
 - 3 There are lots of windows.
 - 4 There is a big garden outside.
 - **5** The family hasn't got any neighbours.

Speaking & Writing

- THINK! Do you like this house? Give two reasons why you could live in it. Use words from the Check these words section.
- THINK! Compare your house to the Nautilus house. Write about: number of rooms, what there is inside the house, garden. Tell the class.

The Nautilus House has got two floors. My house hasn't got two floors. It's got one floor. etc

VocabularyAppliances

1 Listen and say. Which of these things have/haven't you got in your house? Write sentences.

We've got a cooker, a fridge, ... and

Reading

- a) Read the title of the text and look at the pictures. What could a 'house out of this world' be like?

 Listen and read the text to find out. Tell the class three things you remember from the text.
 - b) How are chores in space different from those on Earth? How does the writer feel about this house? Would you like to live there? Why (not)? Tell the class.

3 Read the table. Find examples in the text.

PLURALS

- nouns + -s vase vas**es**
- -s, -ss, -sh, -ch, -x, -o, + -es bus – buses, glass – glasses, brush – brushes, bench – benches, fox – foxes, tomato – tomatoes
- consonant + y → ies lady ladies, BUT toy toys
- -f/-fe → -ves leaf leaves BUT roof roofs

IRREGULAR PLURALS

child – children, woman – women, man – men, foot – feet, tooth – teeth, mouse – mice, person – people

Write the plural forms.

1	dishwasher –	6	dish
2	pillow –	7	boy
3	cooker –	8	glass –
4	lady –	9	knife –
5	child –		

This/That - These/Those

S a) Read the table.

- b) Point to things near you/far from you. Ask and answer.
- A: What's this?
- B: This is an eraser. What is that?
- 6 Fill in: this, that, these, those.

1 is a fork and is a knife.

2 is a dish and are spoons.

3 is an iron and are kettles.

Prepositions of place

7 a) \mathbf{Q} Listen and then make sentences.

under

The ball is on the box.

- b) Complete the text with the correct prepositions.
 - Listen and check.

There's a fridge 1) the counter, 2)							
the table. There's a table 3) the windows. The							
table is 4) some chairs. There are some							
magazines 5) the table. There are a lot of							
cupboards 6) the wall. There's a kettle							
7) the toaster and the dish drainer. There are							
some dishes 8) the dish drainer.							
9) the dish drainer, there's a dishwasher.							

Talking about position

- Q Look at the kitchen. Ask and answer.
- A: Where's the sink?
- B: It's under the cupboards.

Speaking & Writing

- 9 a) What's your favourite room? Ask each other questions to find out what there is in it. Draw the room.
- A: Is there a desk in your bedroom?
- A: Where is it?
- B: It's next to the bed.
- B: Yes, there is.
 - b) Write a short text describing your favourite room. Include a picture. Read your description to the class.

statue, symbol of independence, ride, chance, boat, get wet, forget, horse and carriage, path, huge, lake, zoo, skating rink, skyscraper, flight

6-mile path through beautiful trees and it's a great way to see this huge park! It's got lakes, restaurants, a zoo and a skating

NEW YORK CITY HAS IT ALL!

Reading & Listening

- Look at the leaflet about New York. What do you know about this city? What is there for tourists to see?
 - Listen and read the leaflet to check.
- Read again and write the place (A, B or C).
 - 1 This is a good place to take photos.
 - 2 There are animals here.
 - **3** You can see shows here. 4 It's a place to see all of New York.
- Fill in: huge, horse-and-carriage, get, skating, fantastic, take. Use the phrases to make sentences about the places in the leaflet.

1	park	4	ride
2	rink	5	wet
3	views	6	photographs

C A Skyride in the Empire State Building

The Empire State Building is a skyscraper with 102 floors and fantastic views! The Skyride on the second floor is a fun flight around the city, but it isn't on a plane - it's in a huge cinema!

Writing

In groups, write two paragraphs about two tourist attractions in your town/city. Tell the class.

Flat hunting

1 Read the adverts. What are they about?

TYPE: 3rd Floor Flat

Bedrooms: 2 £2,300 per month 2 bathrooms, living room, large modern kitchen & study

Near the underground tel: 347 8628

- 2 a) The following sentences appear in the dialogue below. Who says each: an estate agent or a student?
 - Listen and read to find out.
 - How can I help you? OK, let me see.
 - How many rooms has it got?
 - And how much is it? Which floor is it on?
 - Can I see it? Is 6 o'clock this evening OK?
 - What's the address?
 - A: Hello. Top Real Estate, this is Jenny. How can I help you?
 - B: Hi, my name's Kevin Meyer and I want to rent a flat near the university.
 - A: OK, let me see. There is a very nice flat for rent in that area.
 - B: How many rooms has it got?
 - A: It's a one-bedroom flat with one bathroom, a living room and a small kitchen.
 - B: And how much is it?
 - A: It's £1,450 per month.
 - B: That's perfect. Which floor is it on?
 - A: It's on the first floor.
 - B: Can I see it?
 - A: Of course. Is 6 o'clock this evening OK?
 - B: Yes. That's great. What's the address?
 - A: It's 91 Ridgeway Street.
 - B: Could you spell it, please?
 - A: Yes, it's R I D G E W A Y.
 - B: Thank you.
 - b) Which advert does the dialogue match?
- 3 Find sentences in the dialogue which mean: What can I do for you? - How much does it cost? - That's OK with me.

- 4 C Listen and repeat. Then, in pairs, act out similar dialogues using the ideas below.
- A: What's your address, please?
- B: 20 Milcote Road.
- A: Can you spell it, please?
- B: M I L C O T E.
 - 12 Longhurst Lane
 - 17 Morrison Avenue
 - 21 Primrose Street

Pronunciation: /uː/, /ʌ/

5 Listen and tick (/) the correct boxes. Listen again and repeat.

	/u:/	//		/u:/	//		/u:/	//
much			dust			view		
roof			blue			under		

Speaking

Work in pairs. You are interested in the flat in advert A. Call the estate agent to find out information about it. Act out your dialogue. Follow the plan.

2e Special places

Vocabulary Geographical features

1 Characteristics Listen and repeat. Which of these features are there in your country?

B mountain

C forest

E river

A desert

island

ff G lake

H sea

J waterfall beach

In my country there are a lot of lakes.

The Floating Islands of Lake Titicaca

What is it like having a different view from your window every day? Well, it's just like this for the Uros people of Lake Titicaca in Peru. There are over forty 'floating' islands here. Every day they are in a different place on the lake which is 3,812 metres above sea level.

These floating islands are home to about 300 people. Their surface is very soft and wet because they make the islands with totora reeds. There are small villages with three to ten families on each island.

Uros homes are small reed huts with one room. There is only one bed for the whole family. There isn't any heating and it is sometimes very cold on the lake.

Life on the islands is very simple. The men are fishermen on the lake. They have reed boats with amazing animal faces to go fishing. The women are at home with the children. There's one school for the children but there isn't a hospital or doctors nearby.

These days, the islands are very popular with tourists. It's only a 30-minute motor boat ride from the city of Puno to the islands. Everyone is welcome to experience this unique way of life!

Check these words

floating islands, place, home to, surface, soft, wet, totora reeds, reed huts, heating, simple, fishermen, reed boats, school, hospital, nearby, popular with, tourists, experience a unique way of life

Reading & Listening

- What is an island? What is unusual about the islands of Lake Titicaca?
 - Listen and read the text to find out.

3 a) Read again and mark the sentences T (true) or F (false). Correct the false ones.

.....

- 1 The Uros people live on a lake.
- 2 The islands of the Uros are man-made.
- **3** Uros homes have only two rooms.

- 4 Uros men make boats out of wood.
- 5 Uros children don't go to school.
- **6** Tourists travel to the islands by car.

Study skills

Identifying the author's purpose

When we read it is important for us to understand why the author wrote the text. Does he/she write to entertain, to persuade or to inform? This helps us understand the text better.

- b) What is the author's purpose?
- Use the words in the list to complete the sentences.
 - welcome different popular simple
 - 1 People on the island have a life.2 Tourists are on the islands.

 - 4 The islands are with tourists.

Speaking & Writing

- a) Use words from the Check these words box to describe the picture.
 - b) Imagine you are on one of the floating islands of Lake Titicaca. Write an email to your friend. Write: where you are, what there is there, how you like it.
- How does the Uros lifestyle differ from yours? In three minutes, write a few sentences. Read them to your partner.

VocabularyShops & products

1 Match the shops to the products.

• Listen and check, then say.

Reading

- 2 Look at the email. Who is it to/ from? What is it about? What shops are there in the author's neighbourhood?
 - Listen and read to find out.
- 3 Read the email and answer the questions.
 - 1 When is Billy's birthday?
 - **2** What time is the party?
 - 3 How can Sam get to Billy's house?

Check these words

address, underground, station, turn left, turn right

From: Billy
Subject: party

To: Sam

Hi Sam,

There's a party at my house for my 13th birthday. It's at 5 pm on Saturday, 20th November. My address is 22, Forest Street.

Here's how you can get there. Take the underground to Central Station, go up the stairs and come out of the station onto High Street. There is a supermarket opposite the station. Turn left at the supermarket and walk along the street. Walk past the baker's. Turn left at the pet shop, then you're on King Street. Walk across the street. Then turn right at the next street. That's my street. My house is next to the florist's.

Be there!

Billy

Read the theory. Look at the signs and write sentences.

To give orders we use the imperative. **Turn** right. (affirmative) **Don't turn** left. (negative)

1 straight on (✓) 2 turn Go straight on.

left (X)

3 enter (X)

right (✓)

Prepositions of movement

a) Listen and say. Find examples in the text.

NOTE: go on foot BUT go by plane/train/bus/ car

b) Look at the pictures and write the correct preposition.

\(\rightarrow \) Listen and check.

Go 1) the florist's. Walk 2) the street at the traffic lights. Walk 3) the road. Go 4) the bridge and 5) the stairs. The pet shop is on your right – next to the butcher's.

A/An - The

Read the theory. Find examples in the text.

We use **a/an** before countable nouns (nouns we can count, e.g. one iron, two irons) in the singular when we talk about something for the first time.

There's **a** cup on the table.

We use **the** to talk about something specific.

The cup is green. (Which cup? **The** cup on **the** table.)

We don't use **the**:

- a) before proper nouns. John's here.
- b) with the words this/that/these/those. This cup is blue.
- c) with possessive adjectives. It is my cup.
- d) names of countries (*Spain*), cities (*Madrid*), continents (Europe).
- Fill in a/an, the or -.

1	There is	table	in	the	dining	room.	
	table is brown.						

2	There's	florist's in my neighbourhood
	florist's is	next to a baker's.

3	Have	you	got	 was	hing	mac	hine?

4	 their	house is	in	 Cracow

8	 Jason	has	aot	 bia	room.

10	There's	vase	on	 table.	 vase
	is green.				

Pronunciation: /ðə/, /ðiː/

the /ðə/ – words starting with consonant sound the cup

the /ði:/ – words starting with vowel sound *the apple*

- Practise reading the.
 - Listen and check.
 - the fridge the iron the toaster
 - the spoon the eraser the sofa
 - the armchair the bedroom

Speaking

Draw the route you follow from your school to the nearest supermarket. Tell your partner.

VocabularyPlaces in an area

1 Look at the map and answer the questions.

- 1 Which place is behind the bookshop?
- 2 Which place is between the clothes shop and the cinema?
- 3 What is opposite the butcher's?

2 Where can you ...

1 watch a film? 2 borrow books

STREET

CONTENIA

Butcher's

MERTON

ANN

Chemist's

SUPERMARKET

3 eat burgers? 4 have lunch? 5 buy stamps? 6 swim

1 You can watch a film at the cinema.

Reading & Listening

Read and listen to the dialogue. Mark Ann's route on the map.

Ann: Excuse me, can you tell me where the post office is, please?

Bob: Sure. It's on Milton Street. Go down Merton Street, past the baker's and turn left into High Street. Walk past the library. Cross Milton Street. The post office is opposite the supermarket on your right.

Ann: Thanks!

Bob: You're welcome.

SpeakingGiving directions

Restaurant

Bakers

SCHOOL

- Use the phrases below to give directions to different places on the map. Follow the plan.
 - Go down ... and turn left/right into ...
 - Go straight on.
 - The ... is on your left/right/ opposite/next to/between/ behind ...

p. GR4

An email to a pen-friend

- 1 Read the first two sentences in the text. What is the email about?
 - Listen, read and check.

- Which of the following are there in Kelly's email?
 - Kelly's address where her house is how big it is
 - what there is in each room who is in Kelly's family
- Read the theory. Is it the same in your language?

Writing Tip

Punctuation

We use a **full stop** (.) at the end of affirmative and negative sentences. We use a **question mark** (?) at the end of questions. We use a **comma** (,) to separate a list of items. We use an **exclamation mark** (!) at the end of sentences that express strong feelings.

- 4 Complete the sentences with the correct punctuation. Use: (.), (?), (,), (!).
 - 1 Where is the baker's
 - 2 It's fantastic
 - 3 There are two banks on Princess Street
 - **4** The flat has got a living room a kitchen a bathroom and two bedrooms
 - 5 Is there a sports centre in the area

5 Read the theory. Find examples in the email, then put the words in the correct order.

Adjectives describe nouns. They can go before nouns or after the verb to be. My flat is big. It's a very beautiful flat.

- 1 house/my/small/is
- **2** got/it's/nice/garden/a
- 3 living room/got/has/the/ furniture/modern
- 4 house/my/street/busy/is/a/in
- 5 is/there/garage/a/big

Writing (an informal email about your house)

.....

.....

- 6 Answer the questions.
 - 1 Where's your house?
 - **2** What rooms are there?
 - 3 What's your favourite room? What's in it?
- Portfolio: Use your answers in Ex. 6 to write an email to your friend describing your house (50-70 words). Follow the plan.

Plan

......

Ні ...,

Para 1: greeting, opening remarks (Thanks for your email about your house!)

Para 2: where your house is, what rooms there are, (My house is ... near It's) your favourite room (My favourite room is It has got There is also)

Para 3: closing remarks (That's all for now.)

Language Review

2

- 1 Complete the spidergrams with these words. Add one more word.
 - fridge cupboard toilet bed sofa
 - dishwasher wardrobe sink washbasin
 - pillow armchair cushion bath

Fill in: quiet, earthquake, washing, skating, get, sea, estate, spiral.

1	shell	5	machine
2	staircase	6	rink
3	proof	7	agent
4		8	wet
	neighbourhood		

- Choose the correct word.
 - 1 The house has a great site/view of the lake.
 - 2 The lake is high above sea ride/level.
 - 3 The Uros people have a unique type/way of life.
 - **4** There are **floating/popular** islands on the lake that are in a different place each day.
 - 5 There isn't a school nearby/straight.
 - 6 Their houses are small hats/huts of reeds.
- 7 We have picnics in/at weekends.

- Choose the correct preposition.
 - 1 The house is in/at the shape of a seashell.
 - 2 There are posters on/in the walls.
 - 3 You can't walk in/at space.
 - 4 There are small huts in/on the island.
 - 5 The flat is at/on the third floor.
 - 6 We're excited for/about our new house.
 - 7 The place is popular with/for tourists.
 - 8 The island is home **for/to** twenty families.

Write the correct shop: There you can buy ...

In teams make sentences. Use words from the list. Each correct sentence gets one point. The team with the most points wins.

- sea level
 home to
 go straight
 turn left
- unique way of life estate agent
- second floor huge park chores
- vacuum cleaner small windows
- friendly to the environment great view

Mark the sentences T (true) or F (false). Read through Module 2 and write a quiz of your own.

.

- 1 The Nautilus House is like a snake.
- 2 The Space Needle is in Melbourne.
- 3 The Uros people have got reed boats.
- **4** The Empire State Building has got 100 floors.
- 5 You can't walk in space.
- **6** The Statue of Liberty is on Ellis Island.
- 7 There aren't any lakes in Central Park.
- 8 Lake Titicaca is in Peru.

.

2 Revision

	Fill in: pillow, view, forest, floor, home, way,	5	Fill in: a, an or the.
	cushions, popular, level, friendly.	1	There's baker's near my house.
1	There are some on the sofa.	2	Have you got fridge?
2	The house has got a great	3	Is thisisland?
	of the mountains.	4	chemist's near the park is very big.
3	The islands are to 300 people.		4x2=8 marks
4	Their flat is on the first		<i></i>
5	The park is with tourists.	6	Circle the correct response.
6	Is there a on the bed?		•
7	They've got a unique of life.	1	A: Where's Ann?
	The house is to the environment.		B: a It's a lake.
9	There are trees in the		b At home.
10	The lake is above sea	2	A: Is there a poster on the wall?
	10x2=20 marks		B: a Yes, there is.
	TOXZ=20 Marks		b No, it isn't.
		2	A: What's that?
	Circle the odd word out.	3	B: a It's under the bed.
_			
	kitchen – living room – laundry room – garden		b It's an iron.
2	sofa – dishwasher – armchair – chair	4	A: What's your address, please?
3	fridge – cooker – toaster – washbasin		B: a M – E – R – T – O – N.
4	iron – roof – attic – chimney		b 20, Merton Street.
5	chemist's – butcher's – baker's – towel		A. Can you tall many have the sinema is?
	5x2=10 marks	3	A: Can you tell me where the cinema is? B: a It's on Milton Street.
			b 16, Primrose Street.
3	Write the correct shop.	6	A: Can I see it?
1	You can him broad at the h		B: a Yes, I can.
	You can buy most at the b		b Yes, of course.
	You can buy medicine at the b	7	A: How much is it?
	You can buy stamps at the c	/	B: a It's £1,000 a month.
4	You can buy stamps at the p		b 16, Primrose Street.
	4x2=8 marks		7x2=14 marks
		7	Write a short text about your favourite
1	Choose the correct word.	/	room (50-60 words).
1	There/This is a bed in the bedroom.		20 marks
2	Is that/these a bookcase?		Total: 100 marks
3	Walk along/out of the street.		
	There are some/any books on the desk.		neck your Progress

Cneck your progress

•	describe houses and rooms
•	describe a location
_	

arrange to view a house for rent

compare different lifestyles

ask for/give directions

write an informal email describing my new house and favourite room

GOOD ✓ VERY GOOD ✓✓ EXCELLENT ✓✓✓

5 Are there **some/any** posters on the wall?

7 There aren't some/any forks on the table.

10x2=20 marks

6 There's a computer **on/in** the desk.

8 These are Ann's child/children.

10 These **men/mans** are from Mexico.

9 Those are knifes/knives.

2e

Vocabulary

1 ★ Do the crossword.

→ Choose the correct preposition.

- 1 There are often lots of boats on/in the lake.
- 2 The islands are home of/to the Uros people.
- 3 Life in/on the islands is very quiet.
- 4 The lake is popular with/of tourists.
- 5 The hotel has got a great view of/from the lake.
- **6** Lake Titicaca is 12,500 feet **over/above** sea level.
- 7 The Uros women are in/at home all day.

Reading

 \bigstar Read and mark the sentences T (true) or F (false).

Imagine living on a boat on the water. Out of one window, there is a view of the sea. Out of the other, there is a view of skyscrapers. This is Yan's house in Aberdeen Harbour, Hong Kong.

This incredible neighbourhood has about 600 boats and around 6,000 people. The people here are fishermen and their way of life is very simple.

With all these boats, the area is like a traditional fishing village. Every day, there are many tourists at Aberdeen Harbour. They often have boat rides to see this amazing way of life. There is even a three-storey boat that is a restaurant. Try the fish — it's really fresh!

- 1 Yan's house is in a skyscraper.
- 2 It's got a great view of the city.
- **3** There are very few people living on the boats.
- 4 Visitors can have lunch on a boat.

★★ Read and complete the sentences.

- 1 The boats have views of......
- 2 There are around 6,000 people on
- **5** The restaurant is a

Vocabulary

- a) \star Write the shops.
 - 1 You can buy bread at the
 - 2 You can buy meat at the

......

......

......

......

......

......

......

......

- 3 You can buy pasta at the
- 4 You can buy flowers at the
- 5 You can buy medicine at the
- 6 You can buy a dictionary at the
- 7 You can buy a cat at the
- 8 You can buy a jacket at the
 - b) * Which of the shops in Ex. 1a are there in your neighbourhood? Which aren't?

In my neighbourhood, there There aren't

Grammar

- ★ Use the verbs to write what the signs below mean.
 - turn right park smoke
 - turn left

Choose the correct preposition.

the stairs.

- \star Fill in a/an, the or –.
 - 1 A: Excuse me, is there chemist's in neighbourhood?
 - B: Yes, chemist's is across street.
 - 2 A: Where can I buy umbrella?
 - B: At supermarket around corner.
 - 3 A: Can you go to baker's down road?
 - B: Sure, right away.
 - 4 A: Are those your books?
 - B: Yes, they are from bookshop in London.
 - 5 A: Where is Paul?
 - B: He's at butcher's.
 - **6** A: Are there nice clothes shops in Paris?
 - B: Yes, they are some of the best in Europe.
 - **7** A: Is this your jacket?
 - B: No, it's red one over there.
 - 8 A: Oh! Look at that dog in pet shop!
 - B: Aw! It's very cute!

Vocabulary

↑ Complete the crossword. Which one can you see in the picture?

Across

- 1 You can watch films there.
- 4 There are teachers and students there.
- 6 You can buy fresh bread there.
- 7 You can eat burgers and chips at a restaurant.
- 8 You can buy animals there.

Down

- 2 You can go there to send emails.
- 3 You can buy T-shirts there.
- 5 You can drink hot and cold drinks there.
- **6** You can buy books there.

Everyday English

- 2 * Complete the dialogue.
 - turn right walk past you're welcome
 - next to the baker's on your left
 - do you know where the post office is
 - go down

Billy:	Excuse me, 1) ?
Jessica:	Yes. It's in Mills Street. 2)
	here and 3) Dame Street.
	4) the supermarket and turn
	left. The post office is 5)
Billy:	Thanks!
Jessica:	6)

3 ★★ Give directions to your friend to get from your school to your house.

Listening

4 ★ • Listen to dialogues A-D. Which picture does each match?

5 ★★ Write short exchanges to match the pictures below.

Writing (An email to a friend)

1 * Read the email. Put the paragraphs A-C in the correct order.

- A Come and visit next weekend. Take the number 52 bus. Get off at Bailey Street. Opposite the bus stop is a pet shop. My house is next to the pet shop on the fifth floor.

 Dave
- B Hi Ken,
 How are you? My new flat is great! I am
 very excited about it. I can't wait to tell
 you about it.
- The flat is not very big. It has got one big living room, a bedroom, a small kitchen and a bathroom. The best thing about it is the balcony. I've got a great view of the city.
- 2 * Complete the sentences with the correct punctuation.
 - **1** How are you
 - 2 The bank is next to the sport centre
 - **3** In my bedroom there is a bed a wardrobe a desk for my computer and a bookcase

.....

.....

.....

......

.....

- 4 My favourite room is the kitchen
- 5 What is opposite the bakery
- 6 My room is great

Word order

Put the words in the correct order.

......

......

.....

.....

......

......

......

.....

.....

- 1 got/huge/a/garden/has/it
- 2 big/bedroom/is/my
- 3 great/from/is/balcony/view/the/there/a
- 4 in/neighbourhood/it's/quiet/a
- 5 next/big/my/is/a/to/flat/park
- 6 there/small/the/a/bookcase/is/study/in
- ▲ Answer the questions.
 - 1 Where's your house?
 - 2 How many rooms are there?
 - **3** What is there in your room?
 - **4** What's the best thing about your house?
 - 5 What shops are/aren't there in your neighbourhood?
- ★★ Read the rubric and use your answers in Ex. 4 and the plan below to write a short paragraph.

Write a short paragraph describing your house and neighbourhood (40-50 words).

- Describe where you live.
- Write how many rooms there are in your house.
- Describe your room and what's inside it.
- Write what the best thing about your house is.
- Write about the shops in your neighbourhood.

My house is
There are
In my room there is
The best thing
In my neighbourhood there is,
but there isn't

Vocabulary

1 ★ What is each tower made of: glass, steel, wood, brick?

This is a s _ _ _ tower.

2 * Read the text and fill in the gaps with: steel, top, view, restaurant, sight, glass.

Notions & Functions

Choose the correct response.

- 1 A: How can I help you?
 - B: a Yes, of course.
 - **b** I want to rent a flat.
- 2 A: Is 4 o'clock this afternoon OK?
 - B: a That's right.
 - **b** Yes, that's great.
- 3 A: Excuse me, can you tell me where the library is?
 - B: a It's in Merton Street.
 - **b** Next to the desk.
- **4** A: Is there a toaster in the kitchen?
 - B: a No, it isn't.
 - **b** Yes, there is.
- **5** A: Which floor is it on?
 - B: a It's got five floors.
 - **b** It's on the fifth floor.
- **6** A: How many bedrooms has it got?
 - B: a It's a two-bedroom flat.
 - **b** It's a small flat with a balcony.
- **7** A: Can I see the flat?
 - B: a Yes, of course.
 - **b** That's OK.
- 8 A: What's that?
 - B: a It's an iron.
 - **b** It's on the desk.
- 9 A: Can you spell it?
 - B: a Yes, sure.
 - **b** Yes, that's perfect.
- **10** A: The park is opposite the school.
 - B: a Thank you.
 - **b** You're welcome.
- **11** A: What's your address, please?
 - B: a 20 Milton Street.
 - **b** M-I-L-T-O-N.
- 12 A: How much is it?
 - B: a It's 212 Apple Street.
 - **b** It's £2,000 per month.

Language & Grammar Review

Choose the correct answer.

1	A: Is tomorrow at seven OK? B: A No, there isn't. B Yes, that's great.	19	He's a(n) agent. A riding B estate C skating
2	C No, why? The of Liberty is on Liberty Island.	20	wardrobe in my room is white. A A B - C The
3	A Lake B Statue C Rink There's a on the floor. A grass B carpet C garden	21	A: Can I see the house tomorrow?B: A Yes, of course. B You're welcomeC How is it?
4	Is your pencil? A this B these C the	22	Look up in the sky; is a plane? A this B these C that
5	We have got paintings the wall. A in B under C on	23	The house is in the of a spaceship. A place B shape C level
	They've got two A children B child C boy	24	A: What are those?B: A They're cushions. B On the balcony.C That's on the table.
	Are there cushions on your sofa? A some B the C any There's a house for in the area.	25	I've got a great from my window. A view B sight C park
	A advert B rent C address There are three in the kitchen, so it's very bright.	26	Walk the bridge and turn left. A under B in C between
	A plants B stairs C windows Her house is in a neighbourhood. A different B floating C quiet	27	A: What's your address, please? B: A 52 Henry Street. B No, it isn't. C It's €400 per month.
1	Are there any astronauts in the space? A station B house C machine	28	The island is with tourists. A popular B surprising C unique
2	The books are the bookcase. A in B under C between	29	They've got to go fishing. A dishes B huts C boats
	How many are there in your house? A rinks B rides C floors		Come to this unique way of life. A experience B live C visit
4	Where's the cleaner? A iron B washing C vacuum		There's an island on the A waterfall B mountain C lake
5	There are in the kitchen. A wardrobes B cupboards C baths		There are a lot of trees in the A forest B river C cliff
6	A: Is there a sofa in the living room? B: A No, thank you. B Yes, there is. C Yes, it is.		Return the book to the A library B chemist's C post office
7	Don't miss the to take great photographs. A chance B path C ride		You can buy bread at the A butcher's B baker's C chemist's
8	There aren't shops near our house. A some B the C any	35	The forest is to some tribes. A home B flat C house

Reading Task (matching headings to paragraphs)

Read the information about a house in India. Match the headings (A-H) with their correct paragraphs (1-7). One heading does not match.

A A GREAT VIEW A Place Called Home B A HOME FOR FIVE C NO NEED TO SHARE A ROOM Is it a dream home? Well it's definitely expensive! Antilia is a house D KEEP FIT AT HOME in South Mumbai, India and it's currently the most expensive home E A GOOD TIME FOR EVERYONE in the world. It's worth over a billion US dollars. Let's take a look F A HOUSE IN THE CLOUDS **G** HOT OUTSIDE, COLD INSIDE Antilia is on the 10th most expensive street in the world. It's 174 metres tall and has got 27 floors. Each floor is completely H A QUIET HOME different. It's more of a skyscraper than a house. 2 Antilia is the new home of business man Mukesh Ambani, his wife and three children. Mukesh Ambani is the richest man in India. There are three helipads on the top of the building for Mr. Ambani's helicopters. There are also six floors that can fit 168 cars! Then there are the family's floors. These are on the top four floors of the building. Each member of the family has got their own bedroom, living room and bathroom. The home has got a health club, with swimming pools and yoga rooms. The family can exercise in the gym or dance in the dance studios. They can also relax in a hot spa bath. In the evening, they can enjoy a film in the home cinema. Fifty people can watch a film in the cinema. There is also a ballroom where the family and guests can have dinner and parties. Another special room in the home is the ice room. Here the Ambani family can cool off from the hot Indian weather. This amazing room can even make snow! Finally, Antilia has got beautiful gardens on the outside of the building and green rooms, with many different flowers and plants. From the top floors you can see the Mumbai city skyline and the Arabian Sea.

Components

For the student

Student's Book with Vocabulary Bank

ieBook

Student's audio CDs

Workbook & Grammar Book

For the Teacher

Student's Book with Vocabulary Bank

(interleaved)

Teacher's Resource Pack CD-ROM

IWB Software

Contents

	Modules	Grammar	Vocabulary	
starter	Revision pp. 5-6	• to be – have got – there is/are	nationalities, jobs, appearance, rooms & furniture, daily routines, family, the weather, places in town	
1	pp. 7-20 Language Review 1 p. 21 Skills Practice 1 pp. 22-23 Revision 1 p. 24	 prepositions of movement present simple vs present continuous stative verbs modals (can/can't, be able to, could, have to/don't have to, must/mustn't, should/ought to) comparative/superlative 	 adjectives to describe city/country features of a town/city places & activities modes of transport dangers in the countryside types of housing home & chores public services & facilities 	
2	pp. 25-38 Language Review 2 p. 39 Skills Practice 2 pp. 40-41 Revision 2 p. 42	 countable/uncountable nouns (a/an – some/any) quantifiers too/enough -ing form/(to) infinitive 	 food/drinks containers/partitives supermarket sections & products food preparation tastes 	
3	Great people & legends pp. 43-56 Language Review 3 p. 57 Skills Practice 3 pp. 58-59 Revision 3 p. 60	 past simple (regular/irregular verbs) wh- questions past continuous linking words (because, so, and, too, also, but) subject/object questions 	 people & achievements past activities historical figures legendary creatures crime & breaking the law jobs & nationalities of famous people 	
4	On holiday pp. 61-74 Language Review 4 p. 75 Skills Practice 4 pp. 76-77 Revision 4 p. 78	 will be going to present continuous (future meaning) time clauses conditionals (types 0, 1 & 2) might, may, could, will probably, will definitely a/an/the relatives 	 types of holidays holiday experiences holiday activities eco-tourism places in a city holiday problems tourist attractions 	
5	Helping hands pp. 79-92 Language Review 5 p. 93 Skills Practice 5 pp. 94-95 Revision 5 p. 96	 present perfect yet, already, since, for, never, ever, just present perfect vs past simple present perfect continuous -ing/-ed adjectives past perfect conditional type 3 wishes have been/have gone 	 world problems natural disasters social problems threats to animal species injuries activities at an eco-camp 	
6	Art & Culture pp. 97-110 Language Review 6 p. 111 Skills Practice 6 pp. 112-113 Revision 6 p. 114	 the passive reported speech reported questions/orders reflexive pronouns question tags 	forms of art materials shops & products music & musical instruments places of cultural interest	
	Vocabulary Bank pp. VB1-VB20	Grammar Reference pp. GR1-GR11	American English – British English Guide p. GR12	

- 1	Reading & Listening	Speaking & Functions	Writing	Culture Corner/ Curricular
		describe a roomdescribe the weatherdescribe appearancetell the time		
st • Hi • Ti Si • er ho cc • Li	police, Camera, Action (T/F catements) ot Spots (multiple matching) ne Florida Everglades: Surviving the wamp (open-ended sentences) mails about different types of ouses (R/W/DS statements & omprehension questions) stening for specific information (7F)	 buying a ticket compare places make requests in the home ask for/give advice Pronunciation: /s/, /ʃ/, /dʒ/, /tʃ/ 	 describe something happening sentences about a journey in your country a list of survival tips in the jungle an informal email about your house an informal email of advice 	 Pacific Coast Highway 1 (T/F/DS) (Citizenship) Are you a good citizen? (quiz)
er • bu (d • <i>Cl</i> • <i>Co</i> (n pa • a in • Li	emon Art: French style (open- nded sentences) uying things in a supermarket lialogue) hillout (multiple choice cloze) an unhealthy be healthy? natching headings to aragraphs) recipe (reading for specific formation) stening for specific formation (Yes/No)	 talk about your eating habits order food in a café make a restaurant booking give instructions on how to make a dish Pronunciation: /n/, /ŋ/ 	 a description of a food festival in your country short texts about places to eat out in your country a description of your own strange restaurant an informal email about your favourite dish 	 Eating out in the UK (reading for specific information) (Science) Food for life! (note taking & summarising)
ev • Hd (q • Cr se • Th ch	this the most talented person who ver lived? (T/F/DS statements) eroes of the Ancient World (uiz) reatures of Legend (open-ended entences) he Vanishing Smile (multiple noice) stening (gap filling)	 discuss past activities talk about past actions read dates ask for & give personal information Intonation: stressed syllables/weak vowels 	 a quiz about famous historical figures a description of a traditional celebration in your country a story about a legendary creature write about a theft a biography of a famous person a text about an explorer 	 The Pilgrims – Sailing to a new life! (T/F statements) (US History) Christopher Columbus (matching headings to paragraphs)
(n • <i>Sc</i> (n • <i>Si</i> qı • Li	dventure Tour South America nultiple matching) culptures Under the Sea nultiple choice) ix Reasons to see Sydney (answer uestions) stening (matching speakers to roblems)	 future plans & intentions ask for information talk about your holiday Pronunciation: 'Il/won't; /h/ 	 an itinerary for a tour in your country a pamphlet advertising a national park or area of natural beauty in your country a letter about your holiday how to be a responsible tourist 	 Yellowstone National Park (multiple matching & comprehension questions) (Citizenship) How to be a responsible tourist (T/F)
st • lis • Fr M se • Ai	aiti earthquake (T/F/DS atements) stening for specific information from Climbing Mountains to loving Mountains (filling in entences in a text) nimal SOS (multiple matching) and the Way (multiple choice oze)	 talk about a disaster ask for and offer help make suggestions/express preferences Pronunciation: homophones 	 a short diary entry about a hurricane an interview an email giving your news information about any of the five oceans 	 Red Nose Day (gap filling) (Geography) The World's Amazing Oceans (matching headings to paragraphs)
ch • Ro ca • It' it: • To • Li. di	ne Terracotta Army (multiple noice) coadside Attractions you really on't miss (T/F/DS) 's Venice but not as you know! (multiple choice) cotally cool! (missing sentences) stening (matching speakers to fferent places)	 describe a process describe a building/monument post a parcel report people's words express preferences Pronunciation: assimilation Word List pp. WL1-WL24	describe an experience write about a monument create your own mall an email describing a visit to a place	The Garma Festival (complete sentences) (Art & Design) Art styles (reading comprehension questions)

Cooking Methods

- Look at the pictures and complete the gaps with the right word.
 - mash peel simmer bake grate stir fry grill
 - slice

Match the instructions to the pictures.

Scrambledeggs 2 3

- on toast Break the eggs.
- Add 50 ml of milk.
- Beat well.
- 4 Melt butter in a pan.
- 5 Pour butter in the egg mixture.
- 6

7

Pour mixture into a frying pan and stir constantly. Leave on the heat until done.

Serve with two slices of toast.

Read the recipe and choose the correct word.

Pasta in Tomato Sauce

- 1 First, wash/grease the vegetables.
- 2 Then, chop/peel two onions into small pieces.
- 3 Fry/Bake the onions in olive oil.
- 4 Add/Put three chopped tomatoes and some oregano and let the sauce simmer for 20 minutes.
- 5 Boil/Mix 500 g pasta in water for around 10 minutes.
- **6** When it is ready, **drain/pour** the water.
- 7 Put/Add the pasta on a plate and top it with sauce.
- 8 Finally, sprinkle/beat some cheese on top and serve.

Speaking

Match the cooking methods to the foods. Which is your favourite way to eat these foods? Discuss with your partner, as in the example.

- 1 fried
- 2 baked
- **A** potatoes
- boiled
- **B** eggs
- 4 grilled
- vegetables
- **5** roast
- **D** fish
- 6 scrambled
- **E** beef
- **7** mashed
- **F** rice
- 8 steamed
- A: How do you like to eat potatoes: boiled, mashed or fried?
- B: Actually, I prefer roast potatoes. etc

Vocabulary: food & drinks, food groups, supermarket sections, containers/partitives, restaurants, food preparation, ingredients & measurements, adjectives describing food, healthy lifestyles

Grammar: countable/uncountable nouns, a/an – some/any, quantifiers (how) many, (how) much, too many/much, a lot of, some, (a) few, (a) little, no/not any, too – enough, -ing form/(to) infinitive

Everyday English: ordering food in a café

Pronunciation: /n/, $/\eta/$

Writing: a description of a food festival; a text about places to eat out; a description of your own restaurant; an email about a favourite dish

Culture Corner: Eating out in the UK **Curricular (Science):** Food for life

VocabularyFood & Drinks

- 1 Label the groups.

 \[\ightarrow \text{Listen and check, then say.} \]
 - 1 drinks
 - 2 fruit & vegetables
 - 3 meat, poultry, fish & seafood
 - 4 dairy products
 - 5 other

2 Which foods/drinks do they like/not like?

Tim likes ..., but he doesn't like ...
Julie likes ..., but she doesn't like ...

OVER TO YOU!

I like (♥) I love (♥♥) I don't like (✗)

I hate/can't stand (XX)

.....

peppers

tomatoes

Module 2

Food & Drinks

beans

cherries

pears

grapes

cabbage

pasta

butter

cheese

tuna prawn

milk

a Food art

Vocabulary

a) Listen and say.

b) Which of these foods do you see in the pictures on pp. 26-27?

Grammar p. GR3 Countable/Uncountable nouns - A/An - Some/Any

a) Read the table. Which of the foods in Ex. 1 are: countable? uncountable?

a banana

an apple

Uncountable nouns (nouns we can't count):

some milk (NOT: a/one milk, two milks)

- We use a/an for singular countable nouns. There's an
- We use **some** in the affirmative for uncountable nouns and for plural countable nouns. There is some rice. We have **some** strawberries.
- We use **any** in the negative and interrogative for uncountable nouns and for plural countable nouns. There aren't **any** eggs./Do we have **any** pasta?
- We can also use **some** in offers & requests. Would you like **some** cake? Can I have **some** water, please?

- b) Fill in: a/an, some or any.
- 1 There is tea, but there isn't coffee.
- 2 Do you want banana?
- 3 There are cherries in the fridge.
- **4** Is there milk left?
- 5 There are strawberries and apple in the bowl.
- 6 There aren't carrots, but there are potatoes.
- 7 "Can I have orange juice, please?" "Sorry, but there isn't"
- 8 Would you like coffee?

Reading & Listening

- a) Read the saying in the first sentence in the text. What do you think it means? Choose A, B or C.
- A You must turn sour things into sweet things.
- **B** You should make the most of everything.
- C You should be grateful for what you have.
 - b) What do you think the text is about? • Listen and read to find out.

Lenon Art: French style

Lemons are a great fruit. You can make lemonade and desserts from them or even use their juice for cooking or in salads.

'When life gives you lemons make lemonade,' the saying goes. In the beautiful and **picturesque** seaside resort town of Menton in the south of France, people make a lot more than just lemonade with their lemons. Believe it or not, they make art, and have a lot of fun doing it!

Every February to March, the people of Menton celebrate their lemons and oranges with a three-week long lemon festival that attracts over 200,000 visitors. Artists design and create amazing giant statues for the festival using over 145 tons of lemons and oranges. The artists make everything from giant bananas to dinosaurs and some of the statues can measure more than 10 metres tall. There is a daily Citrus Exposition where people come to see the amazing creations and buy local products made from oranges and lemons. On Sundays, floats carrying the citrus statues go through the town in the Parade of Golden Fruit and on Thursdays, crowds gather to watch colourful night parades with music and dancers as well as fireworks. Each year, there is a different theme and the creators let their imaginations run wild. Whether you like food and art, or simply need some vitamin C, Menton is a pretty good place to be in February and March.

If you want to experience the festival next year, visit www.fete-ducitron.com and book your tickets online as places for each event go fast.

Check these words

dessert, juice, picturesque, resort, celebrate, attract, design, statue, measure, citrus, creation, float, fireworks, theme, imagination runs wild

- c) Complete the sentences.
- 1 Menton is
- 2 Every spring, over 200,000 people come to Menton for
- 3 Artists make statues with
- **4** People come to see the artists' creations at the
- 5 After the parades on Thursdays people watch
 - d) Use five words from the Check these words box to make sentences about the festival.

The people of Menton celebrate the Lemon Festival every year.

e) Match the words in bold in the text with their meanings: regional, attractive, huge, plan, come together in a group, main idea, have the size of.

Speaking & Writing

- a) Read the text again and make notes under the headings. Use your notes to present the festival to the class.
 - name of festival place
 - date reason activities
- write a few sentences giving reasons why someone should go to the Lemon Festival. Tell the class.
- food festival in your country?

 Make notes under the headings in Ex. 4a, then write a short text about it.

At the supermarket

Vocabulary **Containers/Partitives**

Listen and say. In which supermarket section can we usually find these products (1-11)? Make sentences as in the example.

We can usually find a loaf of bread in the bakery section.

a bottle of cola

a tub of ice cream

Supermarket Sections

Products

a kilo of minced beef

a loaf of bread

a tin of soup

a box of cereal

a bar of chocolate

a bunch of bananas

Meat & fish

aisle, expect, remember,

What's wrong?, purse

Reading

Ann and Tony are shopping for a barbecue. What do they need?

• Listen and read to find out. What is the problem?

Right, that's all the meat and bread! What else do we need? Ann:

Tony: Well, here's the drinks aisle. Let's get a few cartons of juice ...

and some bottles of cola and lemonade.

OK ... Let's go to the bakery section. We need some cakes.

Yes, let's get two of these big chocolate ones! They look tasty. Tony:

Ann: Good idea. Do we have any ice cream?

Tony: Only a little. We can get another tub if you want to.

We have a lot of food here, Tony! Are you sure it isn't too Ann:

Tony: No! We are expecting thirty people, remember?

Yes, you're right! Let's go and pay ... Oh, no! Ann:

Tony: What's wrong?

Ann: I'm afraid I left my purse on the kitchen

table! How much money do you have?

Tony: Erm, not much ... only £5

Ann: Oh, no! Now what are we going to do?

Sweets & snacks

Breakfast food

See **Grammar** p. GR3 **Ouantifiers**

Read the table. Find more examples in the dialogue in Ex. 2.

COUNTABLE	UNCOUNTABLE
How many sweets are there?	How much milk is there?
There are too	There is too
many sweets.	much milk.
There are a lot	There is a lot
of sweets.	of milk.
There are some /	There is some /
a few sweets.	a little milk.
There are (very) few sweets./	There's (very) little milk./
There are n't many sweets.	There is n't much milk.
Are there any sweets?	Is there any milk?
There aren't any sweets./	There isn't any milk./
There are no sweets.	There's no milk.

- Choose the correct word. Compare with your partner.
 - 1 A: How many/much butter have we got?
 - B: Very few/little. Get some more.
 - 2 A: Is there many/any fruit?
 - B: There are much/a lot of bananas and apples, but there aren't **some/many** oranges.
 - 3 A: How much/many eggs do we need for the omelette?
 - B: Not a lot/many. Just three or four.
 - 4 A: There isn't some/much flour left in the cupboard. Only half a bag.
 - B: OK. Get some/few more then.
 - **5** A: Do we need **some/any** tomatoes?
 - B: Yes, there are only a little/a few left.
 - 6 A: There's very few/little cheese left.
 - B: I'll get some. How many/much do you want?
 - 7 A: There's many/no bread left.
 - B: Let's buy a loaf, then, and some/any biscuits.
 - 8 A: There's too much/too many sugar in my coffee. I can't drink it.
 - B: Really? I always put a lot of/much sugar in my coffee.

Study skills

Learning grammar

Make a note of your grammar mistakes and their corrections. This will help you to avoid making similar mistakes.

Listening

a) Julie is making a shopping list for a dinner party. Listen and put a tick (\checkmark) next to the things she needs and a cross (X) next to the things she doesn't need.

Shopping List			
2 kilos of chicken 🗸	2 bottles of cola		
6 eggs X	1 carton of apple juice		
1 kilo of cheese	1 bag of rice		
3 bags of crisps	20 sausages		

- b) Ask and answer questions, as in the example.
- A: How much chicken does she need?
- B: She needs a lot two kilos! How many eggs does she need?
- A: She doesn't need any eggs.

Speaking & Writing

Use the words below to ask and answer questions about your eating habits.

- junk food fruit eggs meat
- chocolate bread vegetables

- fizzy drinks milk water
- lemonade tea orange juice
- coffee
- a lot of/lots too much/many
- a few/a little some
- very few/little
- A: How much junk food do you eat each week?/Do you eat much junk food?
- B: I eat a little, but not too much.
- Use your answers in Ex. 6 to write a few sentences about your eating habits. Read your sentences to the class.

Culture Corner

EATING OUT IN THE UK

There are many interesting places to eat a meal or grab a snack in the UK. Eating out in the UK offers much more than fast food restaurants, there's something to suit every taste.

CHIPPIES

Fish 'n' chips is a popular and internationally famous English dish. It is deep fried fish in batter and fried, **chipped** potatoes with salt and vinegar. The restaurants

and takeaway shops that sell it are traditionally called 'chippies'. You can also get a **range** of pies, sauces and side dishes with chips so you can choose your favourite combinations such as fish, chips and **mushy** peas or cheese and onion pie, chips and gravy.

TRADITIONAL CAFÉS

Many Britons have lunch or a snack at a café. They serve delicious sandwiches, salads and hot snacks such as soup or jacket potatoes. There is also a wide range of cooked meals to choose from. You can also get tea, coffee and cold drinks as well as baked goods like cakes and biscuits.

Did you know?

British people spend £42 billion on average per year on eating out.

- How often do you per year o eat out? Where do you usually go?
- 2 a) Look at the pictures and the headings in the text. What kind of food do you think you can get at each of these places?
 Listen and read to find out.
 - b) Read again and replace the words in bold with words from the text.
 - 1 It is England's most famous dish.
 - 2 They are Italian dishes most people like.
 - 3 The British often have a snack there.
 - 4 You can buy fish 'n' chips there.
 - 5 They serve these at cafés.
 - 6 You can usually eat them in an Indian restaurant.
 - c) Match the words in bold with their meanings: variety, bitter, soft, cut into long thin pieces, from another country.

ETHNIC RESTAURANTS

Britain is a multi-cultural society and the cuisine shows this. The three most popular **ethnic** cuisines are Indian, Chinese and Italian. Indian restaurants serve chicken, prawns or meat with rice and a variety of curry sauces, such as chicken tikka masala. Chinese food is Cantonese with dishes like sweet and **sour** pork, chicken with cashew nuts and beef in black bean sauce. The most popular Italian dishes are pizza, spaghetti bolognese, and lasagne.

grab a snack, suit every taste, dish, deep fried, batter, chipped, vinegar, pie, sauce, side dish, mushy peas, gravy, ethnic cuisine, jacket potato, baked goods

- 3 Use words from the Check these words box to complete the sentences.
 - 1 The British often such as a sandwich for lunch.
 - 2 The restaurant serves a variety of dishes to
 - 3 Fish 'n' chips is a traditional British
 - 4 Indian is one of the most popular in the UK.
- Tell your partner one thing you remember about each type of place to eat out.
- What kinds of places to eat out are there in your country? What kinds of food and drinks can you get there? Write short texts. Tell the class.

Everyday English 2d

Ordering food in a café

- What do you usually have for breakfast/ lunch/dinner? Are any of these foods/drinks on Ruby's menu?
- 🤈 a) 🕠 Listen and say.
 - Are you ready to order or do you need a few more minutes?
 - Would you like any side orders?
 - Not for me, thank you.
 - And what would you like to drink?
 - I'd like a glass of orange juice, please.
 - b) The sentences above appear in a dialogue at a café. Who says each: a customer/the waiter?
 - Listen, read and check.

Waiter: Hello. Are you ready to order or do you

need a few more minutes?

Carl: I think we're ready ... erm, can I have scrambled eggs on toast, please?

Waiter: Sure. And for you, madam? Anna: I'd like a cheese omelette.

Waiter: OK. Would you like any side orders?

Carl: Erm ... yes, chips, please. Anna: Not for me, thank you.

Waiter: And what would you like to drink?

Carl: I'd like a glass of orange juice, please.

Anna: A cup of coffee for me, please.

Waiter: OK. So that's scrambled eggs on toast, chips, a cheese omelette, a glass of orange juice and a cup of coffee.

Carl: That's right. Thank you.

c) What do Carl and Anna order?

3 Find sentences in the dialogue which mean: We can order now. – What about you? – I don't want a side order, thanks. – That's correct.

Pronunciation: /n/, /n/

	/n/	/ŋ/		/ n /	/ŋ/
thin			tin		
thing			tongue		
king			ton		

Speaking

Work in groups of three. Take roles and act out a dialogue at Ruby's ordering lunch. Use the menu and the plan.

·
B & C
dy B replies & orders
food.
C replies.
B&C reply.
nt B&C reply.
B confirms order.

Outside it's boiling hot, but customers at **0)** restaurant are **sipping** hot drinks and wearing thick coats! *Chillout* is in Dubai and it's a very unusual restaurant. Inside it's -5° C and nearly **1)** there is made of ice. It has 40,000 tons of ice in it and it has ice walls, ice tables, ice chairs and ice curtains. The **customers** eat from ice plates and drink from ice glasses. **2)** is even an 'ice gallery' of Dubai's **landmarks**.

Before the customers go into the restaurant, the **staff** give **3**) coats, gloves and shoes so that they are warm enough to sit in the cold dining room. They wait in the Buffer zone for **4**) minutes. This is a room that is cooler than outside, **5**) warmer than the dining room. This way, their bodies can get used to the cold slowly. **6**) the waiters show the customers to their table and serve them fruit juice or hot chocolate.

Chillout has a great **variety** of salads, cheese, sandwiches, ice cream, and healthy fruit drinks, as well as hot main dishes. Most of the customers only stay for about thirty to forty minutes, though. That's long **7)** in the freezing cold! Those who work in the restaurant need to leave the place at **regular** intervals or else they **freeze**.

If you ever go to Dubai, why not cool down at this restaurant? But don't leave your food for too long! It gets cold **8)** quickly.

Reading & Listening

- 1 What's your favourite restaurant? What do you like about it? What can you eat there? Tell the class.
- 2 Look at the pictures of an unusual restaurant and read the first sentence of the text. Where do you think it is? What is unusual about it? Read to find out.
- Read again. Choose the best answer A, B or C for each space. Compare your answers with your partner.

0	A) this	В	the	C	that
1	A	any	В	everything	C	each
2	A	That	В	lt	C	There
3	A	they	В	them	C	their
4	A	a few	В	a little	C	a lot
5	A	but	В	and	C	SO
6	A	After	В	When	C	Then
7	A	too	В	enough	C	much
8	A	very	В	much	C	SO

Check these words

boiling hot, customer, sip, thick coat, ice, curtain, landmark, staff, get used to, waiter, serve, main dish, freezing cold, regular interval, cool down

- hot chocolate to keep warm.
- 3 Customers at *Chillout* have to wear a to keep warm while they eat.
- 4 The Buffer zone helps customers to the cold.
- 5 Most customers don't stay in the restaurant for long because it's!
 - b) Match the words in bold with their meanings: employees, even, drinking slowly, famous buildings, feel very cold, clients, range.
- Match the words.
 - Listen and check. Use each phrase to write a sentence of your own.
 - 1 serve
- a the bill
- take
- **b** customers
- show you 3
- c the menu
- ask for
- **d** a tip
- pay
- e a table
- leave
- f to your table
- book
- **g** your order

Waiters serve customers hot chocolate at Chillout.

Grammar Too - Enough

- a) Read the theory box. Find examples in the text.
- too + adjective/adverb (more than someone needs or wants) His steak is too salty. (He can't eat it.) The waiter speaks too quickly for me to understand. (I can't understand him.)
- adjective/adverb + enough / enough + noun (as much as someone wants or needs) Is your soup hot enough? (Is it OK?) Don't worry. We've got enough money to pay the bill! (We can pay it.)

- 1 The service is slow in this restaurant.
- 2 Is your coffee sweet?
- 3 That new restaurant is expensive for us to afford to eat there.
- 4 This chicken is spicy. I don't like it.
- 5 There isn't oil in the salad.

Making a restaurant booking

- a) Listen and read.
 - A: Hello, Maddison's Restaurant.
 - B: I'd like to book a table for six for Saturday night, please.
 - A: Certainly, madam. What time?
 - B: 8:30, please.
 - A: That's fine. Can I take your name, please?
 - B: Yes, it's Walton. That's W A L T O N.
 - A: OK. See you on Saturday.
 - b) Use the words to act out similar dialogues.

Chillout – four – Sunday lunch – 1:30 – Grimes

Pete's – two – next Friday – 9:00 – Brentwood

Speaking & Writing

- **THINK!** Listen to and read the text in Ex. 2. Would you like to visit the ice restaurant in Dubai? Why (not)? Tell the class.
 - b) Think of your own strange restaurant. In three minutes write a few sentences. Read them to the class. Vocabulary Bank 2 p. VB7

33

All fruit juices **contain** high amounts of sugar. Some juices have only very low **amounts** of fruit in them – and as much sugar as a glass of cola or a chocolate bar.

It's true that salads are full of vitamins and minerals. Creamy mayonnaise-based salad dressings, however, can contain a lot of fat, sugar and salt. To enjoy a healthy, tasty salad at home, make a dressing by adding lemon juice or vinegar to a small amount of olive oil instead of using heavy mayonnaise.

Food companies like using the words 'fat-free' or 'low-fat' on their labels. Unfortunately they often replace the fat in these 'healthier' products with salt and sugar to give them

flavour. It's a good idea to read the whole label.

People think chocolate is bad for them, but it has some **benefits**. Good quality dark chocolate helps protect your heart by **lowering** your cholesterol. Eating chocolate also has a positive effect on how we feel. All chocolate is high in fat, though, so you shouldn't eat it after every meal.

Eggs are a good source of protein and vitamins. Frying an egg though, is less healthy than boiling them. A fried egg contains around 30% more fat than a boiled or poached egg. If you prefer fried eggs, try frying them in olive oil instead of butter.

Red meat such as beef can be part of a healthy diet. Including red meat in a meal a couple of times a week helps your body to get enough iron and protein. Just make sure you **trim off** the fat and buy only **lean** meat.

Vocabulary Food/Drinks

Check these words

contain, vitamin, mineral,

vinegar, olive oil, fat-free, low-fat, label, flavour,

benefit, lower, cholesterol,

source, iron, protein, lean

creamy, salad dressing,

- 1 Which of the foods/drinks (1-8) contain the following? Decide in pairs.
 - sugar fat minerals iron
 - protein vitamins salt
 - Listen and read to find out.

- 2 a) Read the text and match headings A-G to paragraphs 1-6. There is one extra heading.
- A CHOOSE THE LIGHTER OPTION B REMOVE THE BAD BITS
 - C ASK YOURSELF WHAT'S IN YOUR GLASS
- D ENJOY A SWEET SENSATION E SOME FAT IS GOOD FOR YOU
 - F COOK WITH A HEALTHIER FAT
 - G ALWAYS CHECK THE INGREDIENTS

b) Match the words in bold with their meanings: cut away, taste, quantities, substitute, reducing, without fat, have inside, delicious, advantages.

3 Read the theory. Are there similar structures in your language?

We use the **-ing form**:

- as the subject of a sentence. *Eating* vegetables is good for you.
- after like, have, enjoy, don't mind, dislike, hate. I like drinking milk.
- after avoid, appreciate, be used to, consider, continue, deny, fancy, go (+ activity), imagine, miss, save, suggest, practise, prevent, spend/waste (time/money) on.

Do you **fancy eating** out?

• after prepositions.

How **about making** a cake?

 with the phrases it's worth, can't stand, have difficulty, look forward to, can't help. I can't stand eating spicy foods.

We use the **to-infinitive**:

- to express purpose.

 He went out **to buy** some milk.
- after would like, would prefer, would love. I'd like to have a steak, please.
- after **too/enough**. It was **too** difficult for her **to learn** how to cook.
- after ask, decide, explain, want, hope, expect, promise, refuse, etc. He decided to order takeaway.

BUT make, **let** and **modal verbs** take **infinitive without to**.

I can't go to the supermarket today.

Certain verbs take **to-infinitive** or **-ing** form with a difference in meaning. Compare:

Oh, no! I forgot to buy some tea. (not remember)

I'll never **forget trying** sushi. I really liked it. (recall)

- Choose the correct item.
 - 1 A: What will we to have/have for dinner tonight?
 - B: I may to cook/cook some pasta.
 - **2** A: Would you like **to order/order** a takeaway?
 - B: No. Let's to make/make some sandwiches.
 - **3** A: You promised **to help/help** me with the household chores.
 - B: I know, but I was very busy to prepare/preparing the food.
 - **4** A: You mustn't **to eat/eat** so much junk food.
 - B: I guess you are right.
- 5 A: There's nothing to eat/eat.
 - B: Let's to go/go to the supermarket to buy/buying some food.
- **6** A: The doctor advised me **going/to go** on a diet.
 - B: That's a good idea. You should also join/to join a gym.
- 7 A: I promised to take/taking her shopping, but I can't.
 - B: There's no point to worry/worrying about it. I'll go.
- **8** A: Have you seen Tom? I want **to ask/asking** him if he fancies **to help/helping** me with the cooking.
 - B: No, sorry. I haven't.

1	I tried	(bake) a cake, but I burnt it.
2	Try	(add) some salt. It'll taste better.
3	Oh no! I forgot	(go) to the market.
4	I'll never forget	(shop) at the floating market
	in Thailand.	
5	Let's stop	(eat) here. This café looks nice.
6	Lisa stopped	(eat) meat five years ago.
7	Did you remember	(turn) the oven off?
8	I remember	(meet) John at Claire's party.
9	I'm sorry	(tell) you this, but this cake is awful.
0	Paul was sorry for	(tell) her that she was an
	awful cook	

Speaking & Writing

- Complete the sentences about you. Tell the class.
- 1 I like *eating out*.
- 2 I don't mind
- 3 I'm tired of
- 6 I'd rather not
- 7 THINK! How much of the information in the text did you know? What did you learn from the text? In three minutes write a few sentences. Tell the class or your partner.

VocabularyFood preparation

2 Fill in the gaps in the recipe with verbs from Ex. 1.

• Listen and check.

Vocabulary Bank 2 p. VB8

Note:

Listening

3 Listen to Maria and Frank talking about a TV programme and for questions 1 to 5 tick (/) the correct box Yes or No.

		Yes	NO
1	Frank really enjoyed		
	watching <i>Chef Jeff</i> last		
	night.		
2	Chef Jeff went to a		
	restaurant that only		
	serves steak.		
3	Maria never eats meat.		
4	Chef Jeff closed down		
	the restaurant so they		
	could clean it.		
5	Once, Chef Jeff		
	showed a Spanish chef		
	how to cook paella.		

SpeakingGiving instructions

Tell your partner how to make apple-cinnamon blinis. Use First, Next, Then, Finally.

First, peel and slice the apple. Then, melt Next, Finally,

	tbs = tablespooli	tsp = teaspoon
	1 large apple	1/2 tsp baking soda
• 1) the apple, then	cup flour	1/2 tsp salt 1 egg 3/4 cup sour cream 1/4 cup milk
2)	soda, sugar and soda, sugar and soda, sugar and soda, sugar and soda, soda, sugar and soda, soda	the flour, salt, and cinnamon egg with ½ and the milk, to the flour e cooked apple.

An email about a favourite dish

Read the writing tip. Find examples of informal style in Maria's email.

Writing

Using informal style

When we write emails to friends or relatives, we use informal style. This includes informal greetings/ closing remarks (How are you? That's all for now!), short forms (It's delicious! NOT: It is) and everyday vocabulary and expressions (How are things? How about you?). We may also omit pronouns (Hope you are well!).

Read again and match the paragraphs to the headings.

Δ	closing	remarks
$\overline{}$	CIOSILIA	Tellial N.

- opening remarks & reason for writing
- description of how to make the
- Complete the sentences with the words in the list.

1	It's a very dish
	with a lot of chili peppers in it.
2	This dish is usually quite
	It has a lot of salt in it.
3	You can add yogurt and milk to
	the sauce to make it
4	You must try this. It's absolutely
	!
5	There's a lot of sugar in this
	dessert so it's very

Great to hear from you! So, you want to know about my favourite dish from my country. Well, it's a traditional dish called Moqueca and it's very popular here

Moqueca is a spicy seafood dish with fish, onions, tomatoes, peppers, chilies, garlic and herbs. It's very easy to make. First, we chop the vegetables and

fry them with the garlic and herbs. Then, we add the fish and boil everything slowly for about five minutes. We usually serve this stew with rice. This is a very tasty dish! Hope you can try it one day!

3 How about you? Do you have a favourite dish from your country? Write soon,

Maria

Study skills

Understanding rubrics

Always read rubrics carefully. They give you important information e.g. who you are writing to, what you have to write, what you should write about, how many words you should write. Make sure you include everything in the rubric in your piece of writing.

Read the rubric and look at the underlined words. Then answer the questions.

This is part of an email from your English penfriend, Georgia. Write an email in reply (80-100 words). I'm doing a school project about food around the world. What's your favourite dish from your country? What are the ingredients? How do you make it? What does it taste like?

- 1 What are you writing?
- 2 Who are you writing to?
- 3 What must you include?
- 4 How many words should you write?

Writing (an email about a favourite dish)

Write your reply to Georgia's email. Follow the plan below.

Plan	Ні,
Para 1:	opening remarks, reason for writing, name of dish (How are you? So, you want to know Well, it's a dish called)
Para 2:	type of dish, ingredients, how to make it, how you serve it (It's a dish. It's got First, we Then, We usually serve it)
Para 3:	closing remarks (How about you?)

2 Curricular: Science

Food

The Brain

The brain **commands** our nervous system and controls our behaviour. It uses 20% of the energy from the food we eat! The brain needs green vegetables, healthy fats, such as those in **oily** fish, and carbohydrates like cereals, bread and pasta.

Muscles

The human body has over 600 muscles! Without them, we couldn't move, breathe, pump blood around our body or digest our food. To build and repair muscles, we need protein. We can find this in foods like meat, fish and eggs.

Bones

The human skeleton has over 200 bones which **support** and protect our body. Calcium in dairy products like milk, cheese and yogurt keeps our bones healthy.

Check these words

command, nervous system, control, behaviour, energy, fat, oily, carbohydrate, breathe, pump blood, digest, repair, muscle, protein, bone, support, protect, calcium, sense of touch

Read again and make notes under the headings. Use your notes to tell your partner about each organ/body part.

Organ/Body part	What to eat to keep it healthy				
	green vegetables, healthy fats, oily fish, cereals, bread, pasta				

Our brain commands To keep it healthy we should eat

Do some Internet research about other organs/parts of the body and the food we should eat to keep them healthy e.g. the heart, the eyes, liver, etc. Write a few sentences about it, then tell the class.

The Skin

Our skin is the natural covering of our body. It protects us and gives us our sense of touch. Foods that are very good for our skin include fruit and vegetables, nuts, cereals and oily fish.

- 1 In a minute write as many parts of the body as possible. Compare with your partner.
- a) Look at the headings in the text. Which foods are important for keeping these organs/parts of the body healthy?

 Listen and read to find out.
 - b) Match the words in bold with their meanings: break down, controls, mend, feeling, containing fat, hold together.

Language Review

- 1 Put the words into the correct categories.

 Add one more word to each category.
 - broccoli beef apple pie lamb milk
 - banana coffee cabbage chicken
 - chocolate brownie strawberries cola
 - tea salmon ice cream waffles

Choose the correct words.

The drive-through restaurant is one of the USA's great traditions. It's unusual because the 1) waiters/customers don't usually go inside! They drive up to a speaker outside the restaurant, 2) grab/order their food from a worker and get it from a window. Customers can go inside and eat at a 3) table/booth, but taking your food to go is more 4) famous/popular. Drive-throughs are very popular in the USA and sell a wide 5) variety/type of 6) extra/fast food, like burgers and fries.

- Circle the odd word out.
 - 1 tub carton jar jam
 - 2 protein bones muscles skin
 - 3 boil fry order grill
 - 4 pepper onion prawn celery
 - 5 salty fried sweet creamy

Collocations

4 Fill in: side, fast, top, thick, scrambled, cherry, frying, French, freezing, cold.

1	drinks	6	coat
2	chef	7	food
3	eggs	8	pie
4	order	9	toast
5	pan	10	cold

Prepositions

- 5 Choose the correct preposition.
 - 1 Visitors buy local products made of/from oranges.
 - 2 There's a great choice of/from snacks to choose of/from.
 - 3 Ann's is famous for/of its delicious cherry pie.
 - 4 Tables inside Chillout are made of/from ice.
 - 5 Serve the stew by/with rice.

In teams, make sentences. Use words/phrases from the list below. Each correct sentence gets one point. The team with the most points wins.

- resort
 staff
 dessert
 poultry
 creamy
- drinks aisle dairy products frozen food grill
- salty tub of ice cream loaf of bread protein
- looks like baked goods serve dish
- scrambled eggs customers menu chop
- pay the bill spicy show you to your table

Read through Module 2 and answer the questions. Now write a quiz of your own. Give it to your partner. Check his/her answers.

- 1 How many tons of fruit do they use in the Menton Lemon Festival?
- 2 In which section can you find yogurt in a supermarket?
- **3** What is a chippy?
- **4** What can you eat in an ethnic restaurant?
- **5** What is the temperature inside *Chillout*?
- **6** Where's Chillout?
- 7 What does red meat contain?
- 8 How many bones are there in the human body?
- **9** What does our skin do?
- 10 What foods have a lot of calcium in them?

Components

For the student

Student's Book with Vocabulary Bank

Student's audio CDs

Grammar Book

For the Teacher

Student's Book with Vocabulary Bank

& Tests

Teacher's Book (interleaved)

Teacher's Resource Pack CD-ROM

Contents

		contents			
		Modules	Grammar	Vocabulary	
c;	carter	Starter pp. 5-6		 Transport Places in a city Household chores Food/Drinks Cooking methods Natural disasters 	
	1	pp. 7-20 Language in Use 1 p. 21 Skills Practice 1 pp. 22-23 Revision 1 p. 24	 Adverbs of manner Present simple/Present continuous Stative verbs Comparisons (to)-infinitive/-ing form 	 Jobs Character adjectives Hobbies Sports Applying for a job Student jobs Phrasal verbs: break, bring Word formation: person nouns 	
	2	Culture & Stories pp. 25-38 Language in Use 2 p. 39 Skills Practice 2 pp. 40-41 Revision 2 p. 42	 Past continuous Past continuous vs Past simple Used to/be used to Past perfect Past perfect continuous 	 Cultural activities & experiences Travel experiences The Internet Types of performances Social networking sites Types of books Tourist attractions Phrasal verbs: fall, get, give Word formation: abstract nouns from verbs 	
	3	Mother Nature pp. 43-56 Language in Use 3 p. 57 Skills Practice 3 pp. 58-59 Revision 3 p. 60	 Will Going to Present continuous/Present simple with future meaning; time clauses Conditionals types 0, 1, 2, 3 Wishes 	 The weather Extreme activities Types of accommodation Verbs related to the weather Outdoor leisure activities Camping equipment Phrasal verbs: go, look Word formation: adjectives from nouns 	
	4	Healthy mind, healthy body pp. 61-74 Language in Use 4 p. 75 Skills Practice 4 pp. 76-77 Revision 4 p. 78	 Modal verbs: must, have to, should, can/can't, may, might, could Past modals: had to, could, was able to Relative clauses both and, either or, neither nor 	 Health problems & technology Illnesses & ailments Remedies/Solutions Action verbs Teenage problems and solutions Phobias & fears Phrasal verbs: make, put Word formation: adjectives from verbs 	
	5	Life experiences pp. 79-92 Language in Use 5 p. 93 Skills Practice 5 pp. 94-95 Revision 5 p. 96	 Present perfect vs Past simple Present perfect continuous Modals making deduction: <i>must</i>, can't, may/might Tenses of the infinitive/-ing form 	 Gestures & body language Annoying/Bad habits Cultural differences/adjustments Problems with neighbours Physical appearance & character Cultural traditions & customs Phrasal verbs: take, turn Word formation: negative adjectives 	
	6	Crime & Community pp. 97-110 Language in Use 6 p. 111 Skills Practice 6 pp. 112-113 Revision 6 p. 114	 the passive the causative reflexive pronouns reported speech 	 Crime & technology Cyber crime Types of art Problems in the community Crime fighters Politics Phrasal verbs: run, set, wear, work Word formation: prefixes 	
ว		Vocabulary Bank pp. VB1-VB17	Grammar Reference pp. GR1-GR13	American English – British English Guide p. GR15	

Reading & Listen	ing Speaking & Fur	nctions Writing	Culture Corner/ Curricular
	Revision		
 Hot Jobs (multiple cho UFO Hunter (open-end sentences) Listening: identifying r Take a Deep Breath (mu Listening: multiple ma Voluntourism: how to difference (T/F/DS) 	 A job interview Talking about adv sports Itiple choice Asking for/giving details 	 Sentences about UFC A cover letter, apply job A paragraph about y hobby 	O Hunting • PSHE: What's the job for you? (quiz)
 John's Travels (open-esentences) Listening: identifying race of the Story of Google (Table Story of Google Story of Google (Table Story of Google (Table Story of Google Story of Google (Table Story of Google (Table	experiences Expressing opinion Talking about a periences Talking about read Pronunciation: int when expressing from the expression from the ex	story Making notes about opera ding habits onation story A story	Historical
 Matt of the Ant statements) Extremely weird (multi Climate change (T/F statements) Trapped in the Wildernatext) Listening: identifying information (multiple 	 Talking about extrements) Booking accommond asking for and give information Talking about extrements Booking accommond asking for and give information Talking about extrements 	 Sentences about ext sports A short paragraph al global warming A semi-formal email information A summary of a text 	reme Trail Geography: Caves asking for
 Modern marvels or new (headings to paragraphe) Remedies from the kitch cupboard (reading for Information) The French Spider-Manchoice) Phobias (gapped text) Listening: (multiple m 	 Talking about how gadgets wisely Visiting the docto doctor's surgery) Making suggestio Pronunciation: rhy 	 Writing suggestions health problems Writing an interview A summary of a text 	about about animals PSHE: Catch some Zzzs!
 It's annoying (T/F / DS) Steven Marshall (T/F s) A change for the better for specific information Rites of Passage (multiple) Listening: (T/F statem) 	tatements) situations er (reading Talking about socion in your country Complaining and a	annoying situation Sentences speculatin character Writing sentences ab person you admire A for-and-against es	the UK science: Body Talk
 Street Art: Art or not: Ben Langdon: Forensic S CyberCrime Going Cracke to paragraphs) Mark's Blog (multiple m. 	ers! (headings • Pronunciation: epentars! (headings • Comment on an eve	thesis • Writing about an inspir	rational Movement in the USA irime Citizenship: Amnesty

2 Revision

SAMPLE PAGE REVISION

1	Fill in: locals, biting, shared, seasick, caught, lighting, carried, audience, rose.	Put the verbs in brackets into the past perfect or the past perfect continuous.	
5 6 7	waves and the boat was moving up and down. He got	1 He	ght. ook it. em. em.
	The	5 Match 1-5 with A-E to make exchanges. 1 What was the concert like? A Sure! I'll give a call.	you
2 1	Put the verbs in brackets in the past simple or the past continuous. Gary was writing postcards while Laura	2 Do you want to go for a walk later? 3 What did you do on Friday? B I watched a fi on TV. C Not really. It is nothing speci	was
2	(take) photos. We (watch) a film at 8 o'clock yesterday evening. Susan opened the door and	Did you enjoy the concert? D It was fantast E No, I'm not re enjoying it. 5x4=20 m	tic! eally
4 5	Larry Page and Sergey Brin	6 Write a story entitled "A day to remember (120-200 words). 20 m. Total: 100 m.	arks
3	Complete the sentences with used to.		
2	In ancient times the actors	 Check your Progress talk and write about travel experiences talk and write about Google and Facebook talk about actions in progress in the past write an information leaflet about historical attractions in your country express positive and negative opinions write a descriptive email 	
	countryside when he was young.	GOOD ✓ VERY GOOD ✓ ✓ EXCELLENT ✓ ✓	√

countryside when he was young.

Vocabulary: cultural activities, travel experiences, historical attractions, types of music performances, types of reading material and books Grammar: past continuous, past continuous vs past simple, *used to*, past perfect/past perfect continuous Everyday English: expressing opinions

Pronunciation: intonation when expressing emotions

Writing: an account of a story; notes to present an event; an email about a concert you attended

Culture Corner: London's Top Historical Attractions

Curricular (ICT): Social Networking

Phrasal verbs: fall, get, give

Word formation: abstract nouns from verbs

Module 2 Culture & Stories

Vocabulary Cultural activities

- 1 Match the phrases (A-F) with the pictures (1-6).
 - Listen and check, then say.
 - A taking a guided tour of a museum
 - **B** attending a rock concert
 - **C** attending a theatre performance
 - **D** reading a classic novel
 - **E** practising playing the flute
 - F watching traditional dancing
- The pictures were taken yesterday at 6 o'clock in the evening. What were the people doing in each picture (1-6)?
 - **1** He was reading a classic novel.
 - 2 They were.

OVER TO YOU!

What did you do last weekend?

Last weekend I went to a rock concert. It was great.

Vocabulary Travel experiences

- a) Fill in: got bitten, got stolen, went on, tried, got caught, made, travelled, caught.
 - Listen and check, then say.
 - b) Have you had any of these experiences while travelling? Tell your partner.
- A: I once got caught in bad weather in Ireland. It rained a lot and it was very windy. What about
- B: I went on a boat trip around the Caribbean once and I got seasick! It was horrible.

Reading

- Look at pictures 1-8. What do you think happened to John in India and Thailand? Listen, read and check.
- Read again and complete the sentences.
- 1 In India, John wanted to visit, but he went to by mistake. 2 He went back to Delhi by 3 It took John to get back to Delhi. 4 During his boat trip, John felt
- **5** He lost his passport because

- 2 We grabbed/caught the first train home.
- 3 I can't stand mosquitoes biting/stinging me.
- 4 The wind started **puffing/blowing** strongly as we were going to the village.
- 5 We took an hour to reach/arrive the village.
 - Match the words in bold with their meanings: divided, adventures, hot, took quickly, societies, arrive in, calm.

Read the table. Find examples in the text.

We use the past continuous to talk about actions in progress at a certain time in the past.

Form: was/were + main verb + -ing

AFFIRMATIVE

I **was** travel**ling**. You **were** travel**ling**. He/She/It was travelling. We/You/They were travelling.

Time expressions used with the past continuous: while, when, as, all day/morning/year, etc, at 8 o'clock yesterday morning, etc.

Spelling:

- verb + -ing talk talking
- verb -e + -ing make making
- one-syllable verb ending in vowel + consonant → double consonant + -ing swim - swimming
- a stressed vowel between two consonants → double consonant + -ing begin - begin**ning**

TRAVEL STORIES

TRAVEL TIPS

PHOTO GALLERY

Hi, I'm John Thompson from Chicago, USA. I'm 19 years old, and I was travelling around the world all last year. I learnt so much about different cultures and I had some crazy experiences, too. I thought I'd share some of my adventures with you. I hope you enjoy them!

Travelling by oxcart!

I was travelling in India last September. One day, I somehow caught the wrong bus while trying to get from Delhi to Agra to see the Taj Mahal. I ended up in a small village in the middle of nowhere! "Next bus back to Delhi... tomorrow," the bus driver told me. Just then, a man was passing by with an oxcart. The bus driver stopped him. Before I knew it, I was sitting on top of some sacks on the man's cart, and we were heading back to the city. Most of the way, it was raining, and mosquitoes were buzzing around the ox and biting me. Sanjit only spoke Hindi, but he was smiling and laughing all the way, and he even **shared** his lunch with me. It was very **spicy** but delicious. It took us four hours to reach Delhi! Despite the rain and mosquitoes, it was a lot of

Big waves and little monkeys!

I had another crazy day while I was visiting the Phi Phi Islands in Thailand in March. One morning, I decided to go on a long-tail boat trip around the islands. Unfortunately, the wind was blowing strongly that day and before long, I was feeling very seasick. So, I was very relieved when we stopped at a place called 'Monkey Beach'. Hundreds of monkeys were running towards us as we got off the boat. But then, as I was feeding a piece of pineapple to one monkey, another **grabbed** my small backpack and quickly ran into the bushes with it! I tried to run after it, but it was too fast. The bag had my passport in it! I never saw my passport again. I had to get a new one from my embassy in Bangkok!

Check these words

culture, experience, adventure, end up, in the middle of nowhere, pass by, sack, head back to, buzz around, bite, share, long-tail boat, grab, bush, run after, passport, embassy

- Use the verbs in the list in the past continuous to complete the sentences.
 - write buy ride take (x2)

At 11 o'clock yesterday morning...

- 1 John a camel in the desert.
- 2 Harry and Suzy photos of the Pyramids.
- 3 Peter a boat trip on the Nile River.
- **4** Kim and Sam souvenirs.
- 5 Megan some postcards.

Speaking

Tell your partner what you were doing: at 9 o'clock last night, yesterday morning, at 10 o'clock this morning.

At 9 o'clock last night, I was writing emails.

Listening,	Speaking	Q,
Listening,	Speaking	CX
Writing		

- a) Listen to Sarah talking about her experience while travelling in Ecuador, and put the events in the order they happened.
 - Α She realised it was just a branch.
 - В Her kayak hit a rock and she fell out.

Click here for more travel stories!

- It was moving closer to her. D She decided to go on a kayaking trip.
- She saw a crocodile in the water.
- b) Use the sentences from Ex. 8a to write a short account of the story for Ann's travel website. Tell the class.

I was travelling in Ecuador and I decided...

THINK! Which of the two adventures in the text did you enjoy most? Why? In three minutes, write a few sentences. Tell the class. 27

2 Times change

brainchild, argument, search engine, commitment, user-friendly, complicated, frustrating, popularity, calculate, a fair amount, criticism, investor, catchy, inspired, neat, performance, headquarters, respond, fade

Google"

Google was the **brainchild** of Larry Page and Sergey Brin. They met in 1995 at Stanford University, USA, while they were studying Computer Science. You could say Google started with an **argument** as, at first, Sergey and Larry didn't really get on! In fact, they argued and disagreed on just about everything. However, there was one thing they did share: a **commitment** to making the Internet more user-friendly.

At that time, Internet search engines were slow and **complicated**. They listed search results according to the number of times the search term appeared on a page. Larry and Sergey found this frustrating. An idea came to them: why not list search results according to a website's popularity?

- So, they set about creating a search engine that could **calculate** how important a particular web page was. At first, their research received a fair amount of **criticism** from experts, but the two friends didn't give up and managed to raise enough money from investors, family and friends to **support** themselves.
- 15 While they were developing the search engine, Larry and Sergey realised it needed a catchy name. They were inspired by a mathematical word, 'googol' which means '1 followed by a hundred zeros'. They thought it was a really good name, considering the endless amount of information available on the Net, and so 'googol' became 'google'.
- In 1998, Larry and Sergey set up their office in a friend's garage and Google went online. Soon, they were answering thousands of search requests per day. People really liked Google's simple, neat design and, of course, its **speedy** performance! Before long, Sergey and Larry moved their operations to a new headquarters they called Googleplex.
- In 2000, Google introduced ten foreign language versions and **officially** became the world's most popular search engine. Google now responds to about a billion search requests per day and its success shows no signs of **fading**. For most people seeking information, Google is the place to go!

Reading & Speaking

- 1 What is Google? What does its name mean? How do you think it got started?
 - Listen and read to find out.
- 2 Read the text again and mark the sentences below as T (true) or F (false).
 - 1 Larry and Sergey usually shared the same opinions.
 - **2** Google was the first search engine on the Net.
 - **3** From the very beginning, everybody thought Google was a good idea.
 - 4 It took a while for Google to become successful with Internet users.
 - **5** Google is gaining popularity nowadays.

.

- a) Complete the sentences with words/
 phrases from the Check these words
 box.
- **1** Google made the Internet more for everyone.
- 3 It's very when you can't find the information you want on the Internet.
- **4** The company's new are in New York.
- 5 The company's plans received a lot ofso they didn't go ahead.
 - b) Match the words in bold with their meanings: fast, difficult, idea, promise, work out, help, negative comments, formally, disagreement, easy to remember, becoming less.

- a) Tell the class a short summary of the text.
 - b) HINK! Imagine Google went down for a week. How would this affect the lives of those who use it every day? In three minutes write a few sentences. Tell the class.

see **Grammar** pp. GR3-GR4

Past continuous (negative, interrogative & short answers)

Read the table. How do we form the negative and interrogative in the past continuous?

1	NEGATIVE
wasn't working.	He/She/It wasn't working.
You weren't working .	We/You/They weren't working
INTERROGATIVE	SHORT ANSWERS
Was working?	Yes, I was ./No, I wasn't .
Were you working?	Yes, you were./
Trefe you working.	No, you weren't .
Was he/she/it working ?	Yes, he/she/it was ./
Were we/you/they	No, he/she/it wasn't .
working?	Yes, we/you/they were ./
	No, we/you/they weren't .

- Form guestions and full answers based on the text in Ex. 2, as in the example.
 - 1 Larry and Sergey/study/Maths in 1995? Were Larry and Sergey studying Maths in 1995? No, they weren't. They were studying Computer Science.
 - 2 Search engines/list results/according to popularity/ before Google?
 - 3 Larry and Sergey/work/from their house in 1998?
 - 4 People use Google/in 1998?
- Use the words to ask and answer questions in pairs.
 - 1 you/study/9 o'clock yesterday evening? *A:* Were you studying at 9 o'clock yesterday evening? B: No, I wasn't. I was watching TV.
 - 2 you/walk in the park/last Sunday afternoon?
 - **3** you/chat on the phone/an hour ago?
 - 4 your friend/eat dinner/8 o'clock last night?
 - 5 your parents/work/last Saturday morning?

Past continuous vs past simple

Read the theory. Find more examples in the text in Ex. 2.

PAST CONTINUOUS

- for actions which were happening at a specific time in the past.
 - We were sleeping at 2 o'clock yesterday afternoon.
- for two actions happening at the same time in the past. Sam **was working** in the garden while I **was cooking** dinner.
- for an action happening when another action interrupted it. He **was reading** a book when the doorbell **rang**.

PAST SIMPLE

- for completed actions in the past. He **left** last Monday.
- for actions which happened one after the other in the past. He went down the cellar stairs, opened the door, and walked inside.
- Put the verbs in brackets into the past continuous or the past simple.

	8
In 2004, 23-year-old Mark Zuckerberg, 1)	^
Zuckerberg, 1)	
(launch) Facebook while he	
2) (study) at Harvard University.	
People 3) (want) a university website	
with students' profiles, so Mark 4)	
(decide) to do something about it. 1,200 students	
5) (sign up) within 24 hours! He	
then 6) (expand) the site to include	
other universities. Mark 7)	
(face) some difficulties, though. Three Harvard seniors	
8) (insist) that while Zuckerberg	
9) (work) on a similar project	
with them, he 10) (use) their ideas	
to create Facebook. This 11)	
(not/stop) Mark, though, and Facebook soon	
12) (become) the biggest social	
networking site in the world with 500 million users to date.	Y
2	

Speaking & Writing

10 THINK! Imagine you are Mark in Ex. 9. Describe the events leading up to your creation of Facebook. Tell your partner or the class.

Read again and match the sentences 1-6 to the places A-C.

It was a place to keep criminals.

Fire destroyed it.

It has got branches in other countries.

There are birds living there.

5 It was originally a palace.

The person who started it was from France.

3 Match the words in bold to their definitions.

place where they keep criminals

well-known almost authority

bodies produced

started /

place people want to see door

Say three things you learnt from the text.

The Tower of London was a prison.

historical attractions in your country. Write a short information leaflet about these three places. Write: their names, how old they are, what they were, what they are nowadays.

The Tower of London

The Tower of London started its life **nearly** one thousand years ago as a castle. It is the oldest castle, palace and prison in Europe. Guy Fawkes was in the Tower when it was a **prison** in the 17th century. Today the Tower of London is a popular **tourist attraction**.

Did you know?

Ravens live in this place. Legend has it that if they escape, then England won't be a free country any more.

The Houses of Parliament

The Houses of Parliament is a **famous** landmark and tourist attraction in London. It dates back to the 11th century. Then, it was Westminster Palace. King Henry VII offered the palace to the **government** in 1530. It got a new name: the Houses of Parliament.

Did you know?

Fire destroyed much of the palace in 1834.

Madame Tussauds

Madame Tussaud, a French wax model maker, opened a small museum in London in 1835. The museum had 400 wax figures of famous people. They all looked real. Today Madame Tussauds is one of the most popular tourist attractions in London with 3 million visitors a year. There are Madame Tussauds in many other cities.

Did you know?

Eight years before her death, Madame Tussaud created a wax self-portrait. You can see it at the entrance to her museum.

Everyday English

Expressing opinions

- Listen and say. Which type of performance did you last see? Did you enjoy it? Tell the class.
- a) Listen and say. Which sentences: ask for an opinion? express a positive (√) opinion? express a negative (X) opinion?
 - What was it like?
 - It was fantastic!
 - The dancers were amazing!
 - Did you enjoy it?
 - Not really.
 - It was nothing special.
 - b) What did Julie and Mark do on Saturday? Did they like it?
 - . Listen and read the dialogue to find out.

Mark: Hi, Julie – it's Mark! I tried calling you on Saturday night, but you didn't answer your phone. Julie: Oh, hi Mark! Yes, sorry! I was at the ballet. Mark: Really? What was it like? Julie: It was fantastic! The dancers were amazing! What did you do on Saturday? Mark: Oh, I just stayed home with my brother and we watched a film on TV. Julie: Did you enjoy it? Mark: Not really. It was nothing special. Listen, do you want to go for a walk later?

Julie: Sure!

Find sentences in the dialogue which mean: Of course! – What did you think of it? – Did you have a good time? – It wasn't great.

music concert

Intonation: expressing feelings

calling on Saturday.

what it was like.

something later.

Say what you did.

Reply. Suggest doing

Express surprise & ask B

,	7	7]
	Really?		F	Rea	lly?	
in	terest/surprise/enthusiasm	di	isbelie	ef/a	innoyance	
	b) Now listen and t describes each speak intonation rising or	er's feeli	ings. İ	ls e	each speaker's	_
1	I don't believe it! a an	noyed		b	surprised	
2	What's the problem? a int	erested		b	annoyed	
3	Sure! a en	thusiastic		b	disbelieving	
4	No way! a sui	rprised		b	annoyed	
	Speaking					
5	Imagine you saw and your partner is asking in Ex. 2a to act out your d	g you abo	ut it.	Us	e the sentence	S

were.

he/she did.

Agree.

Sive your opinion & ask

Ask if A enjoyed what

what A did on Saturday.

- a) Read the text again. For each question (1-5), choose the correct answer A, B, C or D.
 - 1 When Chinese opera first started,
 - A it didn't have any lighting.
 - **B** performances took place outside.
 - C there was no stage or costumes.
 - **D** it wasn't very popular.
 - 2 In the past, the actors wore costumes that were
 - A very simple.
 - **B** only red, gold, and silver
 - **C** easy to see.
 - **D** easy to wear.
 - 3 The actors sang in a high-pitched voice because they wanted to
 - A help the audience hear.
 - **B** follow tradition.
 - **C** make the audience laugh.
 - **D** attract more attention.
 - 4 The audience mainly follow the story of a Chinese opera through the singing and
 - A a lot of props and scenery.
 - **B** the colours on the characters' costumes.
 - **C** changes in the lighting.
 - **D** the characters' movement and make-up.
 - 5 At the end, we learn that Iris was
 - A planning to see the opera again.
 - **B** surprised that she enjoyed the opera.
 - **C** not interested in going to another opera.
 - D unsure if her readers would enjoy Chinese opera.
 - b) Match the words in bold in the text with their meanings: amazing & impressive, something I like, be clear, shows, there for a short time, be heard.
- Match the highlighted words in the text with their descriptions (1-7).
 - 1 The people who take part in the performance.
 - 2 This rises at the beginning of the performance and comes down at the end.
 - 3 The actors & actresses wear these.
 - 4 The objects or furniture used in a performance.
 - **5** The performances take place on these.
 - 6 The painted backgrounds that show where the story takes place.
 - 7 The use of lights to give different effects during the show.

Check these words

ancient times, hanging, lantern, grand, start out, fiery, ribbon, kaleidoscope, sharp, high-pitched, crowd, gather, fall in love with, acrobatics, emotion, gallop, whip, somersault, reveal, loyalty, bravery, warrior, wild, cruelty

Grammar p. GR4

a) Read and find examples in the text.

AFFIRMATIVE NEGATIVE I/You/He. etc **used to ao** I/You/He. etc didn't use to to musicals a lot as a child. go to the opera. **INTERROGATIVE** SHORT ANSWERS **Did** I/you/he, etc **use to go Yes**, I/you/he, etc **did**. to the cinema? No, I/you/he, etc didn't.

We use *used to* or the past simple for past habits or actions that happened regularly in the past but do not happen now. He **used to have/had** short hair. **BUT** He went to the Opera yesterday. (NOT: He used to go to the Opera yesterday.)

b) Write sentences about ancient Greek **theatre using** *used to/didn't use to.*

.....

.....

.....

- 1 it/be/very popular (✓) It used to be very popular.
- 2 Women/perform (X)
- 3 They/perform in outdoor theatres. (✓)
- 4 The actors/wear masks (✓)
- **5** The actors/wear make-up (X)
- Write two things you used to do when you were 10 and two things you didn't use to do.

When I was 10, I used to go to the cinema every week.

Speaking & Writing

- Make notes under the headings. Use them to present the Chinese opera to the class.
 - costumes singing actors
 - stage props/scenery
 make-up
- THINK! In three minutes write three reasons why someone should attend a Chinese opera. Tell another group or the class.

2f Haunted buildings

www.cultural-getaways.com

● VIDEO

If you like the idea of exploring historic places around the world, the city of York in northern England should definitely be on your list of places to visit. The Romans founded this city in 71 AD and it's full of fascinating history and culture. It's a lot of fun to go on a city tour of York and walk along the ancient city walls, visit York Minster, one of the largest medieval cathedrals in Europe and wander down the pretty cobbled streets. York is also famous for something else. It is one of the most haunted cities in the world, with about 140 ghosts! In fact, York's many night-time ghost walks are very popular with tourists as they are an entertaining and spooky way to learn about the city's history. One York ghost story, however, stands out above all the rest. It's the story of the Treasurer's House, one of York's many historic buildings ...

One day in February 1953, a plumber, Harry Martindale, had been in the cellar of the Treasurer's House since morning. He had heard lots of stories about the place being haunted. Just before midday, he was working when he heard a strange noise like a trumpet. He looked back and saw the helmet of a Roman soldier coming through the wall! Harry couldn't believe his eyes. Then, a whole soldier on a horse came through the wall and left through the wall on the other side! Twenty more Roman soldiers followed him. They were marching unhappily in pairs and they were carrying shields and spears. What Harry hadn't noticed was that the soldiers weren't walking on the floor of the cellar, because he couldn't see their legs.

When he realised that, Harry ran out of the cellar, terrified. He found out later that some Roman soldiers had gone missing in York many centuries before.

Maybe the soldiers he saw were the missing soldiers and they were walking on the old Roman road below the cellar!

Want to know more? Visit www.visityork.org for more information about York and its ghostly attractions!

Check these words

haunted, explore, historic, found, fascinating, ancient wall, medieval cathedral, wander, cobbled street, ghost, spooky, stand out, march, shield, spear, terrified, find out, go missing, ghostly attraction

a) Look at the pictures. Which Read again and number the events in the order they shows: happened. Use the pictures to tell your partner a

1 a plumber working in a cellar?

Vocabulary &

Reading & Speaking

- 2 a soldier on a horse coming through the wall?
- 3 Roman soldiers marching, carrying shields and spears?
- 4 a man running out of a cellar?
 - b) Now listen to the sounds. What do you think the text is about? Tell the class.
 - c) Ω Listen, read and check.

			,		,	-					
Α	_ H	e	saw	the	helmet	of	a	Roman	soldier	coming	through

- the wall.
- **B** A horse with a Roman soldier on it walked through the cellar.
- C Harry ran out of the cellar.

summary of the story.

- Harry Martindale, a plumber, went to work in the cellar.
- He heard a strange noise like a trumpet coming from the wall.
- | F | | Twenty Roman soldiers marched through in pairs, carrying shields and spears.

3	Fill in: medieval, city, cobbled, ghost, ancient.
	Use the phrases to make sentences.

1 tour; 2 city walls; 3 cathedrals; 4 streets; 5 story

Choose the correct word. Check in your dictionaries.

The 1) historic/historical city of York is a 2) popular/ typical holiday destination in England. The Romans 3) created/founded York almost 2,000 years ago on the north east bank of the River Ouse. Tourists enjoy 4) wondering/wandering York's narrow streets during the daytime and taking part in ghost 5) walks/marches at night. People believe that a lot of places there are 6) ghostly/haunted. One such place is the Treasurer's House whose 7) history/story is quite fascinating. A plumber working there heard a noise, then saw Roman soldiers coming through the walls 8) carrying/bringing shields and spears. When the plumber 9) observed/ noticed the soldiers had no legs, he left the cellar 10) terrified/afraid.

Grammar

see pp. GR4-

Past perfect/Past perfect continuous

Read the theory. Find examples in the text.

Past Perfect Continuous (had been + verb -ing) **AFFIRMATIVE** l/you/he, etc had been working. **NEGATIVE** l/you/he, etc hadn't been working. **INTERROGATIVE** Had I/you/he, etc been working? Yes, I/you/he, etc had. **SHORT ANSWERS** No, I/you/he, etc hadn't.

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

	(finish) their homework.
2	They got lost because they
	(not/take) a map with them.
3	She (already/arrange) to go
	to Edinburgh so she didn't come with us to York
4	Terry (work) in the cella
	since morning and he felt very tired.
5	He (not/sleep) for two
	days and felt exhausted.
6	Her eyes were red (she/cry)?
	She(live) in York for ter
	years before she decided to move to London.

1 They went to the museum after they

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

A scary night!

Last summer, Jim and his friend Bob					
1) (decide) to spend					
the night in a haunted castle. They					
2) (travel) since morning so					
they 3) (feel) very tired when					
they finally 4) (arrive) late in					
the evening. After they 5) (have)					
a light dinner, they 6) (go) straight					
to their room. They 7)(lie) in their beds					
for an hour, when suddenly they 8)					
(hear) loud footsteps in the corridor. They 9)					
(try) to open their door, but it seemed it 10)					
(get stuck)! Eventually, the door 11)					
(open) and a woman in a white dress 12)					
(appear). She 13) (walk) slowly and					
14) (sing) a sad song. They immediately					
15) (run) out of the castle and never					
16) (go) back again.					

Key word transformations

- Complete the second sentence so that it means the same as the first. Use the word in bold.
 - He visited the library lunch. 2 The museum closed before we arrived. (TIME) The museum we got there. 3 They waited at the bus stop for an hour, then the bus came. (UNTIL) The bus didn't come

1 He had lunch, then he visited the library. (AFTER)

- for an hour at the bus stop. 4 She spent the whole morning in the garden and
- she was tired. (WORKING) She
- in the garden since morning and she was tired. 5 They didn't take a compass with them and they lost the way. (TAKEN)

They got lost because they with them.

Vocabulary Types of reading material

- a) The bar chart shows what types of reading material UK teens prefer. Use the language below to read it.
 - Most people/The majority (80% +)
 - A lot of (60%-70%) Half of (50%)
 - Twenty percent of (20%) A few (10%)
 - Very few (5%) No one (0%)

Most people prefer reading books.

- b) What do you prefer reading? How often do vou read?
- CLASSIC NOVEL CRIME THRILLER NON-FICTION **BIOGRAPHY** HORROR **ADVENTURE** ROMANCE SCIENCE FICTION fantasy
- a) say. What do you enjoy reading?
 - b) What's your favourite book? What is it about?

I enjoy reading fantasy novels. My favourite one is ... It's about ...

Listening

- You'll hear Brian and Stacey talking about books they have read recently. For sentences 1-6 listen and tick (✓) T (true) or F (false). F Т
 - 1 Stacey has just read a biography.
 - **2** She really liked the book.
 - **3** She found the ending a bit slow.
 - 4 Others recommended this book to Brian.
 - **5** He liked it from the beginning.
- 6 He has read lots of other similar books.

- A: What are you reading, Suzy?
- B: It's a fantasy novel called *The Golden Compass* by Philip Pullman.
- A: What's it about?
- B: It's about a girl who lives in a strange universe.
- A: Is it good?
- B: Yes, it's great. I can't put it down!
 - Use the ideas below and the language in the box to replace the words in bold and act out similar dialogues. You can use your own ideas.
- 1 adventure novel The Lost Symbol, Dan Brown a historian who must follow an ancient symbol
- 2 fantasy novel Clockwork Angel, Cassandra Clare – a teenager who tries to save the world

	Expressing positive		Expressing Negative	
	opinions 😊		opinions 🕾	
•	It's great/fantastic/	•	It isn't that good, really.	
	amazing, etc.	•	I don't really like it.	
•	I really love it.	•	It's boring/slow-moving/	
•	I'm really enjoying it.		dull, etc.	
•	I can't put it down.	•	I'm not really enjoying it.	

- Discuss the questions, then tell the class about your partner's reading habits.
 - 1 What do you usually read?
- 2 How much time do you spend reading?
- 3 Where do you read? (at home, on the bus/train, in a café, etc)
- 4 What was the last book you read? What was it called? What was it about?

Anna often reads crime thrillers. She reads every day ...

Read the rubric. What should vou write? Should it be a firstor a third-person narrative?

Your college English club has asked its members to send in stories about strange experiences they had. Write your story in 120-180 words and submit it. The best story will appear in next month's club newspaper.

- Read the story and answer the questions.
 - 1 How does the writer set the scene? character – place – time – weather
 - 2 Which is the climax event in the story?
 - 3 How did the characters feel in the end?
- a) Read the Writing Tip.

Writing Mid

Using adjectives & adverbs Use a variety of adjectives and adverbs to make your story more interesting.

A tall thin man walked slowly towards us.

- b) Which adjectives does the author use to describe the following?
 - the rooms the castle
 - the floor the man
 - the man's clothes
 - the workman the guide
- c) List all the adverbs used in the story.

Study skills

Sequence of events in stories Always write the events in a story in the order they happened. This helps the reader follow the story.

The Haunted Castle by Ben Smith

One afternoon last winter, my friend Danny and I decided to visit Holroyd Castle. When we arrived, it was freezing cold and starting to rain, so we quickly went inside.

We walked slowly through the dark, cold rooms and corridors. The castle was huge and empty and all we could hear was the sound of our footsteps on the stone floor. We wandered around for half an hour before we realised that we were lost.

Luckily, as we turned a corner, we saw a tall man wearing old-fashioned clothes and carrying a lantern. He asked for us to follow him. As we walked, he told us about the paintings on the walls. He spoke in a strange, old-fashioned way and when I asked him a question, he didn't answer. Back in the entrance hall, we turned around to thank our guide, but he wasn't there any more. Outside, we chatted to a friendly workman about our visit and our helpful guide. "Ah, you met the castle's ghost, Lord Fredrick! He was an artist and the owner of the castle in the 18th century. He sometimes helps visitors and tells them all about his paintings," he told us excitedly.

Danny went white and I started shaking. We felt very shocked and scared. We'll never forget this experience.

Replace the adjectives and adverbs in the paragraphs below with: quickly, roaring, horrible, extremely, heavily, relaxing, terrifying, chilly.

It was a(n) 1) very cold evening. I was hurrying home and looking forward to a(n) 2) good night in front of a(n) 3) nice fire. Suddenly, it started raining 4) a lot and I decided to get a taxi.

We were 5) very lucky to escape and ran away as 6) fast as we could. It was a(n) 7) scary experience for all of us, and we promised never to go back to that **8) bad** house again.

Listen to an experience Ben had while he was in Rio de Janeiro and answer the questions in the plan.

Plan

The Best Dancer

Who were the main characters? Where were they? Para 1: What were they doing? What was the weather like?

Paras 2 & 3: What happened? (The events of the story in the order they happened.) What was the climax event? Para 4:

What happened in the end? How did the main

character(s) feel?

b) Imagine you are Ben. Use ideas from Ex. 5a to write his story for the college magazine (120-200 words).

Curricular: іст

- a) How do you communicate with your friends? Do you use social networking sites such as Facebook, MySpace, Twitter, etc?
 - b) How do social networking sites work? Listen, read and check.

Do you use Facebook, MySpace, Twitter, Friendster or Linkedin? If so, then you are part of a social network. Social networking sites allow us to see our social connections. We can see our friends and their friends through pictures and links in a user-friendly interface.

When you create a profile on a social networking site, you open up a huge range of possible social connections. You can look up old friends, make new friends and share music, photos and videos with them. You can also join groups based on your interests or hobbies, favourite TV shows or music.

Setting up a social networking account is simple. You just create and post a personal profile. For this you need a login name, password and an email account. Then you add some personal information such as name, age, sex, location, interests, etc. You can also add a photo of yourself. You can personalise your profile and share as much information about yourself as you want. You can also control who sees your profile. For example, you can make sure that you only allow the friends that you have added to your network

to see it. The next step is to search the network for your contacts, browse for new ones and add them to your network. You can invite offline friends to join by email or search for friends who are already signed up by name, school, or workplace. Then you can search your friends' connections for anyone else you'd like to add to your network.

Different social networking sites allow people to interact in different ways. There are straightforward sites that allow you to expand your personal community such as Facebook. Then there are ones that involve media sharing, such as YouTube, where members upload and look at other people's pictures and videos. There are also ones that specialise in sharing music, such as Last.FM, and finally, ones that allow bloggers to form online communities, such as Livejournal.

The latest trend in social networking is to create your own independent social network. Companies do this to promote their brand and individuals can do it to create a very tight-knit community.

Check these words

social networking site, connection, user-friendly interface, post, profile, login name, personalise, contact, browse, interact, straightforward, expand, community, media, blogger, trend, independent, promote, tight-knit

- THINK!
 - Why do you think social networks have become so popular? In three minutes, write a few sentences. Tell another group or the class.
 - ICT In small groups, find out more information about a social network e.g. Twitter. Present your information to the class.

a) Read again and answer the questions.

- 1 What is the purpose of social networking sites?
- 2 What kinds of things can you do when you create a profile?
- 3 How do you set up a social networking account?
- 4 How can you personalise your profile?
- 5 How do you build up your list of friends?
- **6** What different kinds of social network sites are there?
- 7 Why are some companies creating their own social networks?
 - b) Match the highlighted words with their meanings: depending on, let, communicate, fashion, make, starting, search, make bigger.
 - Use the words in the Check these words box to tell your partner about social networks.

Language in Use

2

Phrasal verbs/Prepositions

1 Choose the correct particle.

fall for: become attracted to

fall out: argue and stop being friends fall through: not happen (plans)

get away: escape

get on/off: enter/leave a bus/train

get along with sb: have a friendly relationship

get through: reach by phone

give away: make known, give free of charge

give off/out: produce (smell, gas)
give up: stop a bad habit

- 1 I know you've already read the book, so don't give up/away the ending!
- 2 Emma tried to call the theatre, but she couldn't get on/through.
- 3 We got off/on the bus and sat down behind the driver.
- **4** John's plans to travel around Asia last month fell **out/through** at the last minute.
- 5 Mary gets away/along with Jo really well.
- 6 The fire gave up/off a lot of smoke.

Choose the correct preposition.

- 1 Harry dreamed of/up travelling the world.
- 2 The museum is popular for/with tourists.
- 3 Peter went in/on a business trip to China.
- 4 We went to/on a guided tour of the museum.
- 5 He left the room in/at a hurry.
- 6 I want to share my experiences with/in you.
- 7 The actors all went **on/in** stage **in/with** their bright costumes for the finale.
- **8** The search results appear **on/in** the screen instantly.

Word formation

Fill in the correct word derived from the word in brackets.

Word Formation – Abstract nouns from verbs
We use these endings to form nouns from verbs:
-ance (annoy – annoyance), -(t)ion (act – action),
-ment (enjoy – enjoyment) and -al (refuse – refusal).

1	The volcanic at the end					
	of the film was amazing in 3D. (ERUPT)					
2	The lead actress made a personal					
	to promote the new film. (APPEAR)					
3	3 Jack went to see the band's					
	at the airport. (ARRIVE)					
4	What time does the start					
	this evening? (PERFORM)					
5	The says the rock concert					
	starts at 7:30. (ADVERTISE)					
6	The Sydney Opera house is Sydney's most					
	popular tourist					
	(ATTRACT)					

Collocations

4 Fill in: spicy, ghost, classic, search, officially, lead, bright, social, crime, wax.

1	engine	6	novel
2	network	7	model
3	singer	8	became
4	colours	9	story
5	food	10	thriller

Mark the sentences as T (true) or F (false). Correct the false sentences. Read through Module 2 and write a quiz of your own.

.

- 1 Larry Page studied engineering.
- 2 The Taj Mahal is in Delhi, India. .
- 3 Ravens live at the Houses of Parliament.
- **4** Google went online in 1998.
- **5** Chinese opera actors train from the age of 10.
- 6 In Chinese opera, blue make up means mystery.
- 7 Googol means 1 followed by a thousand zeros!
- 8 Madame Tussauds opened in 1835.

.

.

Components

For the student

Student's Book with Vocabulary Bank

ieBook

Student's audio CDs

Workbook & Grammar Book

For the Teacher

Student's Book with Vocabulary Bank

Workbook & Grammar Book

Teacher's Book (interleaved)

Teacher's Resource Pack CD-ROM

IWB Software

Contents

	Manhalas			
	Modules	Grammar	Vocabulary	
Startet	Starter pp. 5-6		 Jobs Extreme Sports Entertainment The Internet The Weather Health Issues Appearance & Character The Environment 	
1	pp. 7-21 Skills Practice 1 pp. 22-24 Language in Use 1 p. 25 Revision 1 p. 26	 Present/Past tenses (revision) Past perfect/Past perfect continuous Quantifiers (the whole of, both, neither, either, none) 	 World events Volcanoes Accidents & injuries Types of TV programmes Weather phenomena and weather idioms Disasters Phrasal verbs: back, call, carry Word formation: compound adjectives 	
2	Consumer society pp. 27-41 Skills Practice 2 pp. 42-44 Language in Use 2 p. 45 Revision 2 p. 46	 Future tenses (revision); future continuous -ing/(to)-infinitive form (revision) Comparisons (revision) Future perfect/Future perfect continuous Clauses of concession 	 Shops & services Materials & substances Supermarket shopping Furniture & appliances Faulty products Phrasal verbs: do, drop, get Word formation: verbs from nouns/adjectives 	
3	The right thing to do pp. 47-61 Skills Practice 3 pp. 62-64 Language in Use 3 p. 65 Revision 3 p. 66	 Modals (revision) Conditionals 0, 1, 2, 3 Wishes Relative clauses Mixed conditionals 	 Community action Members of society World problems Raising awareness Space colonisation Environmental problems Phrasal verbs: hand, hang, join Word formation: prefixes used with nouns to form nouns 	
4	pp. 67-81 Skills Practice 4 pp. 82-84 Language in Use 4 p. 85 Revision 4 p. 86	 The passive personal/ impersonal constructions Question tags Articles (a, an, the, -) Reflexive/emphatic pronouns 	 Mysterious events/places UFOs Strange Creatures Ways of looking Unexplained phenomena Sound verbs Types of books Phrasal verbs: keep, let, pick Word formation: forming nouns from verbs/adjectives 	
5	Lifelong learning pp. 87-101 Skills Practice 5 pp. 102-104 Language in Use 5 p. 105 Revision 5 p. 106	 Reported speech (statements) Reported questions/commands Special introductory verbs Time clauses 	 Learning experiences Martial arts skills School subjects Technology in education Achievements Gap year experiences Higher education Phrasal verbs: pass, stick, think Word formation: abstract nouns 	
6	Getting to know you pp. 107-121 Skills Practice 6 pp. 122-124 Language in Use 6 p. 125 Revision 6 p. 126	 The causative Speculating & making assumptions Clauses (purpose, result, reason & manner) Inversion 	 Appearance & Character Changing one's appearance Personality types Body language Body idioms Communication mistakes Phrasal verbs: fill, hold, try Word formation: nouns from verbs 	

Read	ling & Listening	Speaking & Functions	Writing	Culture Corner/ Curricular
		• Revision		
(multip • Trappe • Strange (T/F/DS • The Da (missin	Heat of the Moment ble choice) d! (missing sentences) e weather we're having! s) y the Earth Moved g sentences) s report (T/F)	 An interview Decide what to watch on TV Give bad news & react Intonation: echo questions 	 What it's like to be near a volcano An interview An experience someone had A story 	 Hurricane Katrina: The tragedy of New Orleans (headings) Tsunami: A wave of disaster (Geography)
matchi • Expose (headir • Living i choice) • Growir	d! The Tricks of the Trade ngs) in a time warp (multiple	 Buy clothes Describe sb's life Compare lifestyles Make complaints & request action Intonation: exclamations 	 How inventions will improve our lives An email of complaint A comparison of two lifestyles How vertical farms can benefit society 	 Made in the USA (answering questions) How to be a responsible shopper (Citizenship)
omple A Stree choice) The Wo (missin Space O Fantasy	et Education (multiple	 Make a donation to charity Express opinion Intonation: polite requests A radio interview 	 A short account of a day in the life of an unemployed person A letter about an experience A lecture An opinion essay 	 Glastonbury Festival (open cloze) What is Deforestation? (Geography)
it? (mis In Sear choice) Myster matchi Back to	ious Places (multiple	 Book tickets for a guided tour Intonation: question tags 	 A book review A paragraph about a tour A summary A description of an experience A presentation on dinosaurs 	 Haunted London (multiple choice cloze) The Day of the Triffids (Literature)
(missin	ng with the Shaolin Monks ng sentences) Academy (multiple choice) by who Harnessed the (multiple choice) break (multiple matching) r education experiences ple matching)	 A radio interview Borrow library books Pronunciation: emphatic stress Compare photos 	 A for-and-against essay An interview How an inventor feels What someone learnt from an experience 	 The Duke of Edinburgh's Award (open cloze) Train your brain! (PSHE)
are! (n • Dealin (multi • Liar, li • Do you (missin	re what you think you nultiple choice) g with Difficult People ple matching) ar! (T/F/DS) u speak dolphinese? ng sentences) nologue (multiple choice)	 Speculate & make assumptions Rearrange an appointment Pronunciation: expressing sympathy Criticise & respond 	 A descriptive article about a person A summary A paragraph about a personality type A talk 	Haka! (open cloze)Nature speaks (Science)

Writing Bank

SAMPLE PAGE FROM WRITING BANK

Stories

Stories can be written either in the first or the third-person and present a series of events, real or imaginary. The events in the story should be written in the order in which they happen. Stories include:

- an introductory paragraph which sets the scene (describes the time, place, people, activity, weather, etc),
- main body paragraphs (describing incidents leading up to the main event, the main event itself and its climax),
- a concluding paragraph (describing <u>what</u> <u>happens in the end</u>, <u>people's reactions/feelings</u>, etc)

Stories are characterised by:

- **the use of past tenses** (The sun <u>was shining</u> brightly when they <u>set out</u>. She <u>put on</u> her coat, <u>opened</u> the door and <u>went</u> outside. When the waiter <u>brought</u> the bill, Mr Bartlett <u>was embarrassed</u> to find he <u>had forgotten</u> to bring his wallet.)
- linking words/phrases that convey time and sequence of events (first/at first, then/next, after/before that, during, while, meanwhile, as soon as, the moment that, by the time, in the end/finally, etc).
- descriptive adjectives/adverbs to make the story more interesting (elegant, pleasant, breathtaking, fast, politely, softly, etc)
- direct speech to make the story more dramatic ("What are you doing?" she yelled.)

Useful Language

Starting a story/Setting the scene

- Karen felt (exhausted) as she had been (studying hard for her exams for six months).
- The birds were singing happily when Tom woke up on Saturday.

Leading up to the main event

- At first, we didn't notice (anything strange).
- The (party) had only just (started) when ...
- The next thing (Tom) knew, (he was ...).

The main event/climax of the story

- They started (screaming and shouting in panic).
- I felt sure (the plane) was going to (crash).

Describing people/places/objects/feelings

- The old man behind the counter ...
- The streets of the small town were crowded and bustling during Carnival week.
- Small puffy white clouds drifted lazily above our heads.
- To their (surprise/disgust/horror, etc) ...,
- Imagine our (disappointment) when ...

Ending a story

- I've never felt so (relieved/scared, etc) in my whole life.
- He knew he would never (go) again.
- It was the most (embarrassing) moment I've ever experienced.

An English magazine has asked its readers to send in short stories with the title: 'A Lucky Escape'. The best story wins £250. Write your story for the competition (120-180 words).

A Lucky Escape by Jane Lucas

One Friday afternoon, last winter, I was travelling home on the bus. It was very cold and the rain was pounding heavily against the windows. I was looking forward to having a hot bath and a cooked meal to warm myself up once I got home. I had no idea that I would have a very lucky escape.

The bus was making its way along the high street when something went terribly wrong. We were only about five minutes away from my house when suddenly the driver slammed his brakes on. Everyone on the bus was thrown forwards and then the bus skidded, spun around and veered off the road. The last thing I remember is spinning over and over.

When I came round, people were moaning. My head was throbbing and there was blood running down the side of my face. I realised I was trapped in the bus which was on its side, but I could hear the sound of sirens in the distance. Soon after that, the emergency services were cutting us out of the vehicle and taking people to hospital.

Fortunately, a couple of hours and three stitches later, I was able to go home. I was extremely relieved that no one was seriously injured and very happy to finally make it home.

Practice

1 Answer the questions.

- 1 How has the writer set the scene?
- 2 What senses has the writer referred to?
- **3** What is the climax event?
- **4** What adjectives/adverbs has the writer used?
- **5** What time words has the writer used to show the sequence of events?

Vocabulary: world events, volcanoes, accidents & injuries, types of TV programmes, rare weather phenomena, disasters

Grammar: present & past tenses (revision); past perfect & past perfect continuous; quantifiers

Everyday English: deciding what to watch on TV

Intonation: echo questions **Phrasal verbs:** *back, call, carry*

Word formation: compound adjectives

Writing: a story

Culture Corner: Hurricane Katrina: The tragedy of

New Orleans

Curricular (Geography): Tsunamis

VocabularyWorld events

- 1 🕠 Listen and say.
 - technological invention
 - volcanic eruption
 - huge tropical storm
 - mine collapse
 - earthquake
 - tsunami
- a) Look at the events in the pictures and complete the sentences with: hit, rescued, launched, caused, erupted.
 - b) Match the events in Ex. 1 to the pictures (A-E).
- 3 Listen to extracts from two news reports. Which of the events in the headlines is each about?

OVER TO YOU!

Close your books and say a few things you remember about the events that have happened in the 21st century so far.

Module 1

Breaking news

1) the first ever tablet PC.

In 2010, 33 men were 2) from a collapsed mine in the Atacama Desert, Chile.

In 2005, Hurricane Katrina 3)massive flooding and loss of life in New Orleans. USA.

In 2010, the Eyjafjallajökull volcano in Iceland 4) and people had to evacuate.

In 2011, a 9.0 earthquake 5) Japan followed by a huge tsunami that killed thousands of people.

1 Volcano chasers

VocabularyVolcanic eruptions

1 Listen and say. Use the picture and the captions to tell the class what happens when a volcano erupts.

Listening & Reading

- 2 a) Read the title of the text, the introduction and the first sentence in each paragraph. What is the text about?
 - Listen, read and check.

Check these words

volcano, erupt, grab, heat, burn, lava flow, ground is shaking, deafening roar, take off, acid, flaming hot lava, freelance, stunning photograph, in high demand, dedicated, dormant volcano, steam, block the view, mystify, be worth it, be on the scene, spectacular shot, lava fountain, jet of lava, shoot up, shelter, boulder, take precautions, poisonous gas, sharp, admit, matter of survival

In the Real of the Moment

VIDEO

When a volcano erupts, most people want to get as far away as possible, as quickly as they can! German engineer Martin Rietze, on the other hand, grabs his camera and tries to get as close as he can and stay alive at the same time!

He's so close that he can feel the heat burning his face even through his gas mask. The lava flow is about a metre away and it's getting closer every second. The **ground** beneath his feet is **shaking** and there is a deafening roar like a plane taking off. He can't stay this close for too long because the gases and acids will destroy his camera, but Martin Rietze waits just long enough to see flaming hot lava and ash explode out of the nearby crater – and gets the perfect shot.

Martin is a **freelance** photographer whose stunning photographs of volcanic eruptions are in high demand with newspapers and magazines all over the world. He is one of a small but **dedicated** group of volcano chasers. When a dormant volcano becomes active, they book the first flight to be as near as possible to it, set up camp and wait, sometimes for as long as two weeks. It takes a lot of patience as a volcano can erupt at any time, night or day, and clouds, fog and steam often **block** the view. The final results though, like Martin's shots of volcanic lightning — a phenomenon that still **mystifies** scientists — are definitely worth it!

When the Eyjafjallajökull volcano in Iceland erupted in 2010 and ash clouds closed airspace over Northern Europe, Martin was already on the scene for some of his most spectacular shots. After spending three sleepless nights in freezing temperatures, Martin got within three feet of the lava flow and even took photos of lava fountains – jets of lava that shoot up as high as a thirty-storey building! He didn't get any sleep because the volcano was throwing out rocks the size of cars, so for most of the time he was **sheltering** behind a large **boulder**!

Martin says that he's had more accidents when mountain climbing than volcano chasing, but that doesn't stop him from taking **precautions** because this is a job where safety is a priority. Goggles and a gas mask provide protection from poisonous gases, but gloves are just as important because fresh lava can be as sharp as a knife. Volcano chasing is quite risky. As Martin admits, "One has to know when it is safe to come near and when it is a matter of survival to stay away – sometimes many kilometres away!"

- Now read the text again and for questions 1-5, choose the best answer A, B, C or D. Justify your answers.
- Martin Rietze can't stav near a volcano for a long time because ...
 - A it's bad for his equipment.
 - B he can't stand the heat.
 - C it's too loud.
 - **D** it's dangerous for his health.
- Volcano chasers have to be ...
 - A very active.
 - **B** talented scientists.
 - C patient.
 - D freelancers.
- 3 When the Eyjafjallajökull volcano erupted, it was difficult for Martin to ...
 - A get a flight to Iceland.
 - **B** find somewhere to stay.
 - C get close enough to take good photos.
 - **D** protect himself from flying rocks.
- 4 It seems that Martin ...
 - A doesn't take enough safety precautions.
 - **B** understands the risks he's taking.
 - C often gets injured.
 - **D** underestimates the dangers of volcano chasing.
- 5 Martin suggests that ...
 - A he sometimes takes photos when he knows it's too dangerous.
 - **B** volcano chasing is for anyone.
 - C volcanoes aren't as dangerous as people think.
 - D a volcano is sometimes too dangerous to photograph up close.

- Match the words in bold in the text to their synonyms. What part of speech is each? rock, earth, devoted, puzzles, moving up and down, not employed by others, prevent you from seeing, hiding, safety measures.
- Use words from the Check these words box in the correct form to complete the sentences.
 - 1 The 3300 ft Chilean Chaiten v..... e..... e.... last Thursday for the first time after thousands of years of causing earth tremors.
 - **2** The d..... r.... scared people who hurried to evacuate the area.
 - 3 The d......v....... awoke after 9,000 years of silence.
 - **4** P...... g..... caused breathing problems for residents.
 - **5** F...... h...... l...... flowing down the volcano.
 - 6 Clouds of steam and ash b..... the v..... the v..... for miles, making it difficult to see.

Grammar **Tense revision**

see pp. GR1-GR4

- 5 Put the verbs in brackets in the present simple, present continuous, past simple, past continuous or the present perfect. Give reasons.
- 1 John (trip) and (cut) his knee as he (walk) up the volcano.
- 2 Martin (not/reach) the crater yet. 3 Look at the volcano. Huge rocks
- (explode) out of the crater!
- 4 They (go) volcano surfing tomorrow.
- 5 Luke often (go) mountain climbing. **6** We (leave) for Chile next Monday.
- 7 People (look) at the volcano as lava

...... (flow) down during the eruption last night.

Use the adverbs to make sentences about you: every day, last week, at this time last Monday, ago, yet, now, for a

Speaking & Writing

month, already, since last weekend.

HINK! Imagine you are Martin Rietze and you are 7 close to an erupting volcano. What has happened? What can you hear and see? How do you feel? In three minutes, write a few sentences on the topic. Read them to the class or your partner. Start like this: The volcano has just erupted. I can hear ...

b Amazing escape

Check these words

remote, canyon, sacrifice, climbing gear, first aid kit, crack, disaster

struck, boulder, trap, canyon wall,

exhaustion, dehydration, delirious, blunt penknife, administer first aid, be missing, notify authorities, rescue crew, live life to the fullest, prosthetic arm, motivational speaker, disabled

struggle, get free, chip away at,

athlete, troubled teenager, desperate struggle, loved ones

faint with exhaustion & dehydration – see a doctor

slam a door on your finger – be very painful

Vocabulary Accidents & injuries

- 1 a) 🕠 Listen and say.
 - b) Have you ever had any accidents similar to these? Tell the class what happened.

I once slammed a door on my finger at home. I had to go to hospital.

Reading

a) Look at the picture and read the title and the introduction. What sacrifice do you think Aron had to make? Read to find out.

VIDEO VIDEO

When 27-year-old Aron Ralston set out to climb in the remote Blue John Canyon in Utah one Sunday in May 2003, he had no idea that he would have to make an incredible sacrifice to stay alive.

Aron had gone climbing alone many times before, only this time, he hadn't told anyone where he was going and he didn't even take his mobile phone. Apart from his climbing gear, Aron carried only a backpack containing a small first aid kit, a knife, a video camera, one litre of water, and a few snacks.

Aron had been climbing all day and was about to stop, but as he was crossing a 1-metre wide crack in the canyon, disaster struck; a 365-kilo boulder moved and trapped his arm against the canyon wall. 2 There was no way he could move.

At first Aron hoped that help would arrive, but nobody came. He struggled to get free, and using his penknife, tried to chip away at the boulder without success.

Aron used his video camera to keep a video diary and then to record a goodbye message to his parents. Fighting exhaustion and dehydration, Aron became more and more delirious.

On the fifth day, Aron reached a decision to do the one thing – the only thing – that could save his life: to cut off his own arm. 4 He used his body weight

to bend his arm until he felt it break. Then, using his blunt penknife, he slowly cut through his arm. The whole procedure took an hour. He administered first aid to himself, then he fixed a rope to the rock and climbed down nearly 21 metres to the canyon floor. After hiking 8 km, he came across a Dutch family who gave him water and helped him to walk on.

Meanwhile, Aron's friends and family had realised he was missing and notified authorities who found out Aron had used his credit card to buy groceries in Moab, Utah. When a rescue helicopter crew finally spotted him, the rescuers were amazed to see Aron walking back to his truck. He hardly needed them to rescue him!

5 With his prosthetic arm, he has become a better

climber than before his accident. He also works as a motivational speaker, helping disabled athletes and troubled teenagers. In 2010, a blockbuster film came out about his experience called *127 hours*, the exact amount of time he spent trapped. Aron still revisits Blue John Canyon to remember his desperate struggle to survive and return to his loved ones.

- Read the text again. Five sentences are missing. Match the sentences (A-F) to the gaps (1-5). There is one extra sentence. Justify your answers.
- A It crushed Aron's arm so tightly he could only feel his fingertips.
- B If he didn't rescue himself now, he wouldn't have the strength to do it later.
- C It was a struggle for him to get free.
- D Aron hasn't let his accident stop him from living life to the fullest.
- E He felt sure he would be back before nightfall.
- F Four days and freezing cold nights passed with Aron in terrible pain and surviving on just sips of water and pieces of chocolate.
- Complete the summary using words/phrases from the Check these words box in the correct form.

Aron Ralston, an experienced climber, went
on a trip into the remote Blue John
1)
He hadn't told anyone where he was going
and he only had a knife, a small
2), a video
camera and a few snacks with him.
Unfortunately, 3)
while he was crossing a three-foot-wide
crack in the canyon. A 4)
slipped and trapped his arm against the
canyon wall. He 5) to get
free, but he couldn't. He was trapped for
five days and he suffered from 6)
and 7) He decided to cut
off his own arm using a 8) to
free himself. Meanwhile, his family had
9) who managed
to find him walking to his truck.
Today, he has a 10)
that helps him lead a normal life

Grammar p. GR 4 Past perfect & past perfect continuous

Read the theory and find examples in the text in Ex. 2.

We use the **past perfect** (had/hadn't + past participle) for an action that happened before another action in the past. He had left before she arrived. Time expressions: before, after, until, by the time, already, yet

We use the **past perfect continuous** (had/hadn't + been + verb -ing) for an action that had been happening for a period of time before another action in the past. She had been waiting for ten hours before help arrived.

Time expressions: for, since

We can use the past perfect or the past perfect continuous for an action which finished in the past and whose results were visible in the past. They were very happy because they **had managed** to reach the top of the mountain. He was very tired. He **had been hiking** all day. (emphasis on duration)

- Put the verbs in the past perfect or the past perfect continuous.
 - 1 By the time we arrived at the canyon, it (stop) snowing.
 - 2 Jane's feet were aching because she (walk) since early that morning.
 - 3 Most people (leave) before the volcano erupted.
- 4 Simon got lost because he (not/take) a map with him.
- 5 Julia and Amy were soaking wet because they (hike) in the rain.
- Use the phrases to make sentences. Put the verbs in bold in the past perfect or the past perfect continuous. Use the adjectives in the phrases to talk about you.

1 Jeff/happy - win first prize; 2 Lucy/tired - work/all morning; 3 Betty/sad - fail the test; 4 they/exhausted - dig the garden/all day; 5 Mark/thrilled - graduate from college

I was happy because I had passed my test. I was tired because ...

Speaking & Writing

7 Q Listen and read the text. Imagine you are interviewing Aron for a TV show. Prepare questions and answers. Present your TV interview to the class.

TV Presenter: Aron, great to have you on the show! Now, was this the first time you had gone climbing alone? etc

THINK! Did Aron's decision surprise you? Why? Do 8 you agree with his decision? In three minutes, write a few sentences. Tell your partner or the class.

Culture Corne

- 1 How do you think Hurricane Katrina affected New Orleans? Listen and read to find out.
- 2 Read again and match the subheadings (A-G) to the paragraphs (1-6). There is one extra heading. Compare with your partner. Which words helped you decide?
- A Surrounded by water
- **B** Gathering strength
- **C** Collapsing buildings
- **D** Moving on
- **E** The birth of the storm
- F Help at last
- **G** An awful situation
- Match the words in bold with their meanings: broke, manage, moved from the sea to land, sending people to a place of safety, old people, in danger, asking anxiously, stealing, announced.
- **4 Fill in**: threat, recovery, beg, declare, shelters, pump, tropical, level, rise, struggle, lose, eye.

- THINK! Imagine you lived through Hurricane Katrina. Use the phrases in Ex. 4 to narrate your experience to the class.
- Find information about a disaster that happened in your/another country. Find out: what kind of disaster it was, when/why it happened, what happened, what the situation is now. Compare it to the disaster in New Orleans.

VIDEO

THE TRAGEDY OF NEW ORLEANS

1

On Tuesday, 23rd August, 2005, a tropical storm formed over the Bahamas, about 560 km east of Miami, Florida. By 25th August, the storm had strengthened and become Hurricane Katrina. Residents of the city of New Orleans had no idea that within days, 80% of their city would be underwater in one of the worst disasters in US history.

2

Hurricane Katrina was one of the most powerful storms that has ever hit the Atlantic coast with winds of over 270 km per hour. As it became stronger over the Gulf of Mexico, the mayor of New Orleans **declared** a state of emergency and started **evacuating** the city. When the eye of the storm missed the city by about 72 km, everyone thought the worst was over, but they were very wrong.

3

New Orleans has always been under threat from flooding. With the Mississippi River on two sides, Lake Pontchartrain to the north and most of the city 150-300 m below sea level, a series of high walls, called levees, protect it. As the hurricane came ashore, it brought an 800-metre-high storm surge that rode the rivers up to New Orleans, and smashed through the levees.

4

Over a million residents had already left the city, but tens of thousands, mainly **the elderly** and the poor, were in temporary shelters. As the waters rose, people were **begging** for help on roofs, and neighbourhoods were suffering from **looting** and violence. Emergency services struggled to **cope**.

5

Eventually, the military and the National Guard moved into the city and began to get food and water to the desperate few that remained. After 43 days, army engineers pumped the last of the flood water out of the city. Almost 1,500 people had lost their lives because of Hurricane Katrina in New Orleans alone.

6

These days, New Orleans is making a slow recovery. The city has improved the levees, the community is rebuilding itself, and everyone is working hard to make sure that nothing like this will ever happen again.

Check these words

strengthen, residents, declare, state of emergency, evacuate, eye of the storm, below sea level, come ashore, levee, storm surge, smash, looting, violence, emergency services, struggle to cope, the military, desperate, army engineers, pump, slow recovery, rebuild

Everyday English

	Channel 1	Channel 2	Channel 3
5.30	Backyardigans – children's programme	The Simpsons – cartoon	Jamie's 30-minute Meals - cooking programme
6.00	The Bold and the Beautiful – soap opera	2 Wild! – wildlife programme	Sportsling
6.30	The Daily Show – talk show	Hurricane Katrina – documentary	How I Met your Mother – sitcom
	American Idol – talent show	Big Brother –	Deal or No Deal – game show
8.00	News & Weather	Grey's Anatomy –	CSI: New York – police drama
			, mas arang

1 Look at the TV guide. Which are your favourite/least favourite TV programmes? Why? Use the adjectives/ phrases boring, interesting, educational, funny, relaxing, exciting, thought-provoking, silly, predictable, a waste of time, and your own ideas and tell your partner.

I enjoy documentaries because I find them interesting and educational, but I hate ...

- **?** Listen and say. Pay attention to the intonation.
 - What are you watching this for? It's nearly finished.
 - What's on later? Why don't you look in the TV guide?
 - I like the sound of that. Isn't there anything else on?
 - As long as we can change the channel at 8. That's fine with me!
- 3 Listen and read the dialogue. What do Andy and Becky decide to watch on TV? What TV show starts at 8?

Andy: What are you watching this for? Documentaries are boring!

Becky: I happen to find it interesting. Anyway, it's nearly finished.

Andy: What's on later?

Becky: I don't know. Why don't you look in the TV guide?

Andy: OK. Well, after this there's a reality show on Channel 2 or

a game show on Channel 3.

Becky: I can't stand game shows and I don't like reality shows

either. Isn't there anything else on?

Andy: American Idol is on Channel 1. We can watch that.

Becky: What is it?

Andy: It's a talent show.

Becky: OK. I like the sound of that! As long as we can change the

channel at 8. I want to see CSI.

Andy: OK. That's fine with me!

Find sentences in the dialogue which mean: Actually, I'm enjoying it. - Is there another option? - I think I'd enjoy that. - No problem.

Intonation: echo questions

- 5 Replace the underlined words with what, how much, how long, or what time.
 - Listen and check. Listen again and say.
 - 1 He's watching a horror film. He's watching a what?
 - 2 It's a documentary about floods.
 - **3** The film's on at 10 o'clock.
- **4** He's paid \$10,000 a show.
- **5** *The Simpsons* have been running for over 20 years.

Speaking

6 It's 5:50. Decide what to watch on TV. Use the sentences in Ex. 2 and the TV guide to act out your own dialogue. Follow the plan.

e Weird weather

VocabularyWeather phenomena

In three minutes, complete the word map with as many words as you can. Compare with your partner.

- THINK! Close your eyes and listen to the music. What is the weather like? What can you hear, see, feel, smell? Tell the class.
- 3 Listen and say. Have you heard of any of these phenomena? Which can you see in the pictures?
 - raining animals giant hailstones pink snow
 - red rain a never-ending lightning storm
 - ball lightning a fire tornado blue moon
 - a moonbow (lunar rainbow)

Reading & Listening

- 4 Read the title of the text and the subtitles. Which of the weather phenomena are they about?
 - Listen and read to find out.
- Read again and mark the sentences T (true), F (false) or DS (doesn't say). Justify your answers.
- 1 It rains a lot in Catatumbo, Venezuela.
- 2 It's possible that the Catatumbo lightning is helping the Earth.
- 3 Ball lightning appears for longer than normal lightning.
- 4 Fire tornados can happen when a fire is very hot and it's windy.
- 5 They don't happen very often.
- 6 The rain of fish is a new phenomenon.
- 7 Strong winds probably cause it.

Strange weather we're having!

actually happen ...

Most of us are interested in the weather forecast; do we need to wrap up warm today or take an umbrella or our sunglasses when we go out? But imagine if you heard that a never-ending lightning storm was on its way, or a shower of animals! This might sound crazy but, believe it or not, these kinds of weird weather phenomena

Heavy weather Some people

are used to extreme weather conditions.

This is the case for those who live in the area where the Catatumbo River meets Lake Maracaibo and has dark clouds covering it most of the year. For centuries, these clouds constantly crash into each other and cause violent lightning storms that can last up to ten hours and occur between 140 and 160 nights a year. They call it the never-ending lightning storm'. However, every cloud has a silver lining; this lightning activity produces nitrogen oxide which probably helps to restore the ozone layer. Another kind of rare lightning is ball lightning. This is a ball of brightly coloured light which usually occurs during thunderstorms but lasts longer than a lightning bolt. Sometimes the ball even explodes and leaves behind a smell, but the true cause of this phenomenon is a mystery. One sighting hit the news in 1984 when ball lightning entered a Russian aircraft, flew above the shocked passengers, travelled through the aircraft and passed silently out again leaving two holes in the plane.

Complete the sentences using words from the Check these words box in the correct form.

1	According to the
	it will rain this evening.
2	If you are out in a,
	never take shelter under big trees.
3	The devastating tsunami in Japan made
	, shocking people everywhere.
4	Most tornadoes in the northern hemisphere
	in the opposite direction to the hands of a clock.
5	A broke out causing the
	whole area to flood.

6 Scientists are working hard to

the ozone layer before it is too late.

Have you ever heard the saying, 'it's raining cats and dogs'? Well, what about frogs, fish, jellyfish or even snakes? Believe it or not, there have been many stories throughout history of it raining animals. One explanation is that strong winds or a tornado could pick them up and drop them far away. The rain of fish has been happening every summer in the region of Yoro, Honduras, for over a century. Witnesses say that there is usually a violent storm, then afterwards there are hundreds of living fish on the ground which people take home, cook and eat! Many local people believe that this is a miracle, but some scientists disagree; they believe that the fish are from underground rivers and that the storms somehow bring them up above ground.

Study skills

Idioms

Learning idioms improves your ability to read in English and understand colloquial conversation. Compare idioms in the English language to idioms in your language. This will help you remember them.

Weather idioms

- a) Match the idioms (1-5) with their meanings (A-E). Are there similar ones in your language?
- 1 raining cats and dogs
- 2 every cloud has a silver lining
- 3 fair-weather friend
- 4 in a fog
- 5 is under the weather
- A however bad the situation is, something positive always comes from it
- B confused, puzzled
- C someone who is only around when things are good
- pouring with rain
- E feels a bit ill

Check these words

weather forecast, wrap up warm, never-ending, lightning storm, weather phenomena, constantly, crash into, violent, silver lining, nitrogen oxide, restore, ozone layer, occur, whirling, temperature, wildfire, make world news, astonished, spin, ignite, rare, region, witness, violent storm, miracle, underground river, above ground

- b) Use the idioms to complete the gaps.
- 1 Take your big umbrella with you. It is......
- outside! 2 Go help Bill. He's.....!
- 3 Jane always leaves when there's a problem, she's such a
- 4 I found a new job that I like better after losing my old one. You see,!
- 5 Jill today. She's got a cold.

Speaking & Writing

- R Tell your partner four things you have learnt from the text.
- THINK! Imagine you have experienced one of the weird phenomena in the texts. In three minutes, write about your experience and feelings. Tell the class. Start like this: I'm in the region of Yoro, Honduras. It has been raining since morning. Right now it's ...

Disasters

Vocabulary & Reading

1 a) Read the headlines and fill in: CLOSED DOWN, WASHES AWAY, RUNNING WATER, UNDERSEA, STRIKES, FORCE, EVACUATED.

Listen and check. Say the headlines in your language.

MASSIVE 1) EARTHQUAKE 2) OFF THE COAST OF JAPAN

10-METRE TSUNAMI
3) HOUSES & CARS

4) OF JAPAN QUAKE MOVES ISLAND BY 2.4 METRES

NUCLEAR POWER STATIONS IN QUAKE AREAS 5)

HALF A MILLION JAPANESE
6)THEIR HOUSES &1.4
MILLION WITHOUT 7)

b) Use the headlines to tell the class what you think happened in Japan in March 2011.

In March 2011, an undersea earthquake struck off the coast of Japan. Soon after, ...

Write down three questions you would like to ask about this disaster then read the text.

Can you answer your questions?

The Day the Earth VIDEO MOVED

On 11th March, 2011, at 14:46 local time, an undersea earthquake struck off the northeastern coast of Japan. The force of the earthquake, the most powerful in Japan's history, triggered a devastating tsunami. 1 The world faced a partial nuclear meltdown and the planet moved on its axis, shortening the length of every day by 1.8 milliseconds. It was a terrible national tragedy that the country will need a great deal of time to recover from.

In the days before the main earthquake, Japan had experienced quite a few foreshocks, some of which exceeded magnitude 7, but nothing could prepare the nation for the main shock, a magnitude 9 quake. It was strong enough to be felt hundreds of kilometres away in Tokyo where buildings shook violently and many office workers ran out onto the streets terrified. 2 Much worse was yet to come as the authorities issued a tsunami warning.

Frantic residents headed for high ground, rooftops or upper floors of buildings. Soon after, a wall of water, 10 m high in some places, rolled across the Pacific Ocean and crashed into the coast. 3 One giant wave even crashed through an airport in Sendai, leaving 1,300 people stranded on the upper floors. The waters reached up to 10 km inland before heading back out to sea, now loaded with debris and leaving a swamp-like landscape of landslides and mud. TV viewers couldn't believe their eyes as these scenes were broadcast around the world.

By this time, many areas were without electricity as pylons had crumbled which caused a major disaster at Japan's nuclear power stations. 4 The government immediately ordered an evacuation of hundreds of thousands of residents. Explosions rocked the plant as courageous technicians struggled to control the damage and prevent a nuclear meltdown.

Over the next few days, a large number of aftershocks continued to shake Japan, causing plenty of problems for rescue teams as they raced to find survivors. Several countries sent relief workers and the world held its breath while it waited to see how the tragedy would end. 5 Over 15,000 people died that day and thousands more were missing. Several amazing tales of survival came to the attention of the world's press, though. A 4-month-old baby girl was pulled alive from the rubble four days after the earthquake. A man was found clinging to his rooftop as it was floating 14 km out at sea 2 days after the tsunami. And there was the Japanese student in California, desperate for news of her lost family, who found them on a YouTube news clip. It showed her sister holding up a sign and sending a desperately-needed message of hope across the world: "We all survived."

Check these words

strike, devastating, nuclear meltdown, axis, foreshock, exceed, shake, epicentre, authorities, warning, head for, roll across, crash into, loaded (with), debris, landslide, mud, pylon, evacuation, explosion, courageous, technician, struggle, aftershock, relief worker, desperate, collapse, rip apart, blaze, force, sweep away, inland, slam into

- Read the text again. Five sentences are missing. Match each sentence (A-F) to a gap (1-5). There is one extra sentence.
- A Closer to the epicentre, buildings collapsed, roads and railways were ripped apart and fires blazed.
- **B** The evacuation zone around the nuclear power plant was soon increased to 20 km.
- C Many thousands of people lost their lives and roads, buildings and entire villages were swept away.
- **D** Sadly, there were hardly any survivors.
- E Without power, the cooling system at the Fukushima No. 1 Plant failed.
- F It washed away houses and cars and hurled ships far inland, carrying them along and slamming them into whatever lay in their path.
- 4 Match the highlighted words with their meanings: holding on tightly, panicked & frightened, broken into small pieces, started, incomplete, unable to leave, pieces of bricks, stones & other materials, very wet, violently threw.

GrammarQuantifiers

- 5 a) Write C (countable), U (uncountable) next to each word.
 - 1 not any *C/U*, few, many, a few, most
 - 2 not many, some, a lot of, too many
 - 3 little, too much, very little
- 4 not much, lots of, a little

- b) Choose the correct words. Explain your answers, then make sentences using the other words.
- 1 Were there **any/some** aftershocks after the earthquake?
- 2 Rescue workers found very **few/little** survivors in the rubble.
- 3 A lot of/Much people lost their loved ones in the earthquake.
- 4 There was only a little/a few water left.
- **5 Most/Too much** people in the town didn't have **some/any** electricity after the earthquake.
- **6** There wasn't **much/many** hope of finding **any/some** survivors in the burning building.
- Read the sentences. Which phrase is not possible in each sentence? Which can be followed by: a countable, uncountable noun? Find more examples in the text in Ex. 2.
 - 1 There was a large amount of/a great deal of/a number of/plenty of rain in the days after the earthquake.
- 2 He heard quite a lot of/quite a few/a little/plenty of amazing survival stories after the disaster.
- 3 There were no/hardly any/any/a small number of survivors.
- **4** Much/A large number of/Several/A couple of nuclear power plants were damaged during the earthquake.
- **5** All/Several/Every/Each of them had lost their homes.
- 7 Fill in: the whole of, both, neither, either, none. Check in the Grammar Reference section.

1	An	na no	r Steve	were	in	Japan	when	the
	earthquake struck.							

- **2** Sadly, the tsunami and the earthquake caused terrible damage.
- 3 the world was shocked.
- 4 we leave now or wait until they come.
- **5** Lots of people were in the building when the fire broke out, but fortunately of them got hurt.
- 8 Make sentences based on the text using: the whole of, a large amount of, hardly any, most people, little hope, a few.

Speaking & Writing

- Merch 2011. Where were you? What did you see and hear? How did you feel? In a few minutes, write a few sentences. You can use the headlines in Ex 1a. Tell your partner or the class.
- 10 Draw a picture or find pictures to raise awareness of the victims of the disaster in Japan.

 Present it/them to the class.

- a) Listen and say the types of disasters. Which are: natural? influenced by man? Which D 20 SURVIVORS RESCUED FROM AIRCRAFT can you see in the pictures?
 - b) Which accident/disaster (1-12) best matches each of the headlines (A-H). Which words helped you decide?
- **Waters Close Roads** a) Listen to some people describing 2 the disasters in the pictures 1-4. Match the descriptions A-D to the disasters 1-4.
 - b) Choose a picture and describe it to your partner in as much detail as possible.

Speaking Giving bad news & reacting

Use the headlines in Ex. 1b and the language in the box to make exchanges, as in the example.

	Giving bad news	Reacting
•	Did you hear? There's been	It's awful, isn't it?
•	Did you see/hear about the on	• Oh no! That's awful/
١	the news?	terrible!
•	Have you heard?	• Really? How horrible!
•	Guess what happened!	 I don't believe it!
•	You'll never guess what's happened!	That's so sad/
•	Look at this!	depressing, etc.

A: Did you hear? There's been a major train crash and 50 people have been injured.

B: It's awful, isn't it?

Listening

Dangerous Blast

At Chemical Plant

G Rising River

You'll hear a radio news report. For questions 1-5, listen and tick (✓) T (true) or F (false).

CITY CENTRE BUILDINGS

DAMAGED BY HURRICANE

Side Of Mountain

Collapses Onto Homes

- 1 The train crash happened at lunchtime.
- 2 No one died in the accident.
- **3** The reason for the lights' failure isn't known yet.
- **4** The flood is due to a burst water pipe.
- 5 The town suffered a worse flood last year.
- Choose a disaster which was in the news last month. Prepare a short news report for the local TV station. Talk about: place, date, event, what happened.

- 1 What do you know about tsunamis? What else would you like to know? Write down three questions you would like to ask.
 - Listen and read to see if you can answer your questions.
- Read again and match the subheadings (A-G) to the paragraphs (1-6). There is one extra heading.
 - A A frequent phenomenon
 - **B** Happening one after the other
 - C High tide
 - **D** Deadly power
 - E A sudden movement
 - F Less by degree
 - **G** Below the surface
- Complete the sentences with words/phrases from the Check these words box.
 - 1 A tsunami can be caused by a(n) underwater.
 - **2** When the Earth's move suddenly, an earthquake happens.
- **3** A tsunami is similar to throwing a(n) into a lake, but on a much larger
- 4 When the water reaches the

	and comes
	it destroys
everything in its	

- **5** A tsunami canbuildings and destroy ecosystems.
- Tell your partner or write four things you have learnt about tsunamis.
- 5 ICT Collect more information about tsunamis. Use the key word: tsunami. Present your information to the class.

Tsunami:

A wave
of disaster

1

A tsunami is a large wave that travels at great speed towards land. They are usually caused by an undersea earthquake, but they can also happen after a large undersea landslide and an underwater volcanic eruption.

2

When an undersea earthquake happens, the Earth's tectonic plates move suddenly downwards or upwards. This usually happens on a fault line and one plate slides below the neighbouring plate causing a large amount of water to be forced upwards.

3

This water forms a wave. Just like when you throw a pebble into a lake, the water ripples outwards. It is the same with a tsunami, but the water doesn't stop moving until it reaches land.

4

As the wave moves towards the land, it increases in speed and strength. Not all tsunamis are giant waves when they hit the shore, though. Many of them come inland as a strong and fast tide. However, the impact of the water often destroys everything in its path.

5

After the initial tsunami hits land, there are often other waves following it, that can be just as big, which slowly get smaller over time. The same as the ripples from the pebble mentioned before, but on a much larger scale.

6

Water is a very powerful force and can cause tremendous damage. As well as the loss of life that a tsunami can cause, it can flatten buildings and trees and destroy whole ecosystems.

Check these words

speed, undersea landslide, volcanic eruption, tectonic plates, fault line, slide, force, pebble, ripple, outwards, shore, come inland, fast tide, impact, in its path, initial, on a larger scale, tremendous damage, loss of life, flatten, ecosystem

A story

Writing Tip

Writing stories

Stories can be about real or imaginary situations. They can be in first person (*I*, *we*) or third person (*he*, *she*, *they*). Before we start writing a story, we first decide on the type of story, the main characters and the plot.

In the **first paragraph**, we set the scene (when/ where it happened, main characters, weather, what happened first).

In the main body paragraphs, we describe the events in the order they happened leading to the climax event (the main event).

In the **final paragraph**, we write what happened in the end and how the character(s) felt.

We normally use past tenses and time linkers (as, when, after, later, while, suddenly, finally, etc.) to help the reader follow our story. We can also use a variety of adjectives and adverbs and direct speech to make our story more interesting to the reader.

Study skills

Understanding rubrics

To plan your piece of writing you need to understand the rubric as it contains information on the imaginary situation, the imaginary reader which will help you decide what style you will write in, the type of writing and any specific details.

1 Read the rubric and look at the key words in bold. Answer the questions.

A travel magazine has asked its readers to send short stories describing a nasty holiday experience they had. The best story wins a three-day visit to London. Write your story for the competition (120-180 words).

- 1 What are you going to write?
- **2** Who is going to read it?
- **3** What should your piece of writing be about?
- 4 How many words should you write in?
- **5** Will your narrative be in the first person or the third person?

Read the story and answer the questions.

- 1 How does the writer set the scene?
- **2** What is the climax event?
- **3** What happened in the end?
- 4 How did the characters feel?

During my summer holiday, my friend James and I were travelling across the USA. One day, we decided to take a journey on a steam train which became a thrilling adventure. Little did we know that we were in for a terrifying experience.

We had been enjoying the smooth ride when something went terribly wrong. We had just come out of a tunnel and we were slowly making our way down a hill when suddenly there was a loud screeching noise. Then, instead of slowing down we began to speed up.

People started screaming frantically. As we all held onto our seats, the train started rocking dangerously from side to side. A man got out of his seat and ran quickly to the front of the train. A few minutes later, the train began to slow down. Soon after that, we pulled into the next station and we all got up anxiously to see what had happened. It seems the driver had hit his head and fallen unconscious.

Luckily, the passenger had got there in time to slow down the train and save the day. We were relieved to hear that no one had been hurt and that the driver was well.

3	Put the events in the order they happened.
	Compare with your partner.

Α	We heard a screeching noise.
В	We pulled into the next station.
С	James and I went on a train journey.
D	A man ran to the front of the train.
Е	The driver hit his head.
F	The train began to speed up.
G	The train started to slow down.
Н	The driver was well.

4 Which adjectives has the writer used to describe the following?

1		2	ride
	adventure	3	noise

- Write the adverbs the writer has used to describe the following:
 - 1 making our way
 - **2** screaming 3 train rocking
 - **4** ran
 - **5** we got up
- Fill in the sentences with a suitable adjective or adverb from the list.
 - deafening
 dark
 rapidly
 - carefully terrified violently
 - massive heavy
 - 1 The thunder was and the windows were shaking
- 2 I felt absolutely when I saw the wave rushing towards us.
- 3 clouds filled the sky as the rain poured down.
- 4 Simon drove across the bridge.
- Fill in: suddenly, before, and then, eventually, as soon as, while, and.
- 1) we reached London, we looked for somewhere to spend the night. 2) we came across a small nice "Bed & Breakfast" hotel. 3) we were waiting at the reception, a young man entered. He looked at us coldly then disappeared in the lift without saying a word. 4) we heard a scream. Minutes later the young man came down the stairs. He looked very scared **5)** his hands were shaking. 6) we said a word he grabbed my hand and said, "I saw him. He is in my room waiting for me. Please, help me." 7) he fainted.

Study skills

Setting the scene

When we write a story we start by setting the scene. To do so, we imagine we are looking at a picture and try to describe the place (where), the time (when), the weather, the people involved (who), and what happens. We can use our **senses** to make the descriptions more vivid. We can describe what we see (e.g. a cute dog), hear (barking), **feel** (soft grass) or **smell** (e.g. the scent of orange trees).

Look at the picture and use the prompts to set the scene. Start with the sentence given.

Steve could never expect his weekend trip would end like this.

- Put the pictures in the correct order to make the outline of a story.
 - Listen and check.

1 A magazine has asked its readers to send in stories (120-180 words) about a nasty experience. Use the pictures in Ex. 9 to write the story. Follow the plan.

Plan

- Para 1: set the scene: characters, when/where, weather (One hot day, Matt &, After they ...)
- Paras 2/3: events in order they happened & climax event (By the time they got, Dark clouds, All of a sudden, ...)
- what happened in the end, feelings (Before long Everyone Para 4: sighed with relief.)

Revision

1	Fill in: predictable, demand, collapsed, grabbed, fainted, administer, remote, stable, survivors. 33 men were trapped underground when a mine	 4 Choose the correct item. 1 The meeting was called back/off due to the accident. 2 The tsunami travelled with/at great speed.
	Annie with exhaustion after walking all day in the hot sun.	3 No one backed him down/up and he was very disappointed.
	to stop myself from falling.	 4 He begged for/in money to support his family. 5 His photos are on/in great demand. 5x2=10 marks
	The Blue John Canyon is very; no one lives nearby and it's difficult to get to. There were five of the	5 Match the exchanges.
	plane crash; it's amazing! You always know what's going to happen in	 Can't we watch CSI? Do we have to watch this? A It's nearly finished B I don't like the sound of that.
7	that soap opera; it's so! His photographs are in great	There's a documentary about whales on C Sure, here you are C Yes, isn't it awful?
	The ground beneath us isn't; it's moving all the time. It was very difficult for him to	Channel 2 at 5. we're switching Did you hear about over to Channel 3. the landslide?
2	first aid to himself. 9x2=18 marks Put the verbs in brackets into the correct	TV guide? 5x4=20 marks
	present or past tense forms. Amy (sleep) when	6 Complete the sentences with the correct word derived from the words in bold.
2	the earthquake happened. They (travel) to Iceland next week.	1 A storm formed above the islands. (TROPIC)
	Billy (go) climbing every weekend. Hundreds of people (lose) their lives as a result of the earthquake so far.	2 The earthquake was very
	Sam (read) at the moment. They (look) at the fire	(RECOVER) 4 Aron helps athletes. (ABLED) 5 He spent three days in
7	as it was quickly spreading. Brian was angry because he	temperatures before they found him. (FREEZE) $5x2=10 \text{ marks}$
8	By the time we arrived at the beach, it	7 Write a story called 'A lucky escape' (120-180 words). 20 marks Total: 100 marks
3		Check your Progress
1 2 3 4	The all/whole world joined in to help the victims. Both/Neither Sandy nor Sam went to Japan. They had hardly any/several money with them. A large number of/A great deal of residents left their houses.	 talk and write about disasters talk and write about accidents and injuries decide what to watch on TV give bad news & react write a story
5 6	There was very few/little to be done. There is quite a number/plenty more to come.	• talk about tsunamis GOOD ✓ VERY GOOD ✓ ✓ EXCELLENT ✓ ✓ ✓

6x1=6 marks

SAMPLE PAGES FROM PRIME TIME 4 WORKBOOK SECTION

Vocabulary

1 ★ Read the story and fill in: rescue, desperate, struck, pain, dehydration, broke, survive, spotted, struggled, notify, remote.

LOST in the AFRICAN

BUSH One day in 2003, animal conservationist Greg Rasmussen was flying low over a(n) 1) area in the African savanna, when disaster 2) His plane crashed, and he 3) both of his legs. His radio wasn't working, so he couldn't 4) the authorities. Before long, he smelled gas, so he 5) to drag himself away from the plane. He was in terrible 6) He was out under the midday sun, and had to fight exhaustion and 7) As the sun set, wild animals approached. It was a(n) 8) struggle to 9) Just after daybreak, Greg heard a **10)** helicopter. The pilot **11)** him and his nightmare was finally over.

- 2 * Fill in: sacrifice, credit, prosthetic, aid, delirious, motivational, disabled, troubled.
 - 1 Sam works as a(n) speaker, giving talks to teenagers about facing challenges.
 - 2 Sophie used her card to pay for the camping supplies.
 - 3 Aron Ralston had to make an incredible to survive; he cut off his own arm.
 - **4** The Paralympic Games are for athletes.
 - 5 Daniel helps teenagers who have had problems with the police.
 - **6** Aron Ralston now has a(n)arm after his terrible accident.
 - 7 The rescue worker administered first to the injured man.
 - **8** Aron Ralston became from dehydration.

Grammar

3	★ Put the verbs in brackets in the past
	perfect or the past perfect continuous.

1	They	(walk) in the forest
	for hours before the	ey realised they were lost.

- 5 Tom (wait) for two hours when the rescue helicopter finally arrived.
- ↓ ★★ Use the past perfect or the past perfect continuous to complete the sentences.

1	James was exhausted because	
2	The second secon	

- 4 He had been before
- 5 Kelly was angry because
- 5 * Put the verbs in brackets into the past perfect or the past perfect continuous.

In 1990, two friends, Robert and Barry, managed to survive the harsh conditions of the Sahara desert alone for two days. The two friends 1) (enrol) in the Marathon of the Sands which was a seven day foot race through the Sahara desert. Before the competition began, they 2) (pack) all the food, clothing and supplies they needed for their desert adventure in large rucksacks, which they carried on their backs. On the first day of the event the two friends 3) (walk) in the desert for a few hours when all of a sudden a sand storm appeared out of nowhere. They had nowhere to take cover. Robert opened his rucksack only to realise that he 4) (forget) to pack their compass. Terrified, the men sat in the middle of the sand storm and waited for help to arrive. They 5) (wait) for two days before the organisers of the event realised that the two men were missing. The organisers sent a rescue team which eventually found them. The two men felt extremely lucky to be alive!

f

SAMPLE PAGES FROM PRIME TIME 4 WORKBOOK SECTION

Vocabulary

- 1 * Fill in: evacuation, rubble, devastating, epicentre, shook, partial, courageous, collapse, frantic, aftershocks, stranded, triggered.
 - **1** The earthquake destroyed many houses in the area.
 - **2** There was a(n) rush to escape from the burning building.
 - 3 The building was so damaged that the police worried it would
 - 4 The police officer had only a(n)description of the missing boy.

 - **6** The underwater earthquakehuge tsunami waves.
 - 7 Thousands of people remained after losing their homes in the flood.
 - **8** There are rescue workers who are ready to risk their lives to save others in need.
 - **9** The mayor ordered a(n) of the area after the tsunami warning.
- **10** The quake was so strong that the building violently from side to side.
- 11 Rescue workers tried to pull survivors out of the
- **12** The quake's was at sea, 100 kilometres from the coast.

→ Choose the correct word.

- 1 The tsunami **swept/forced** away many houses.
- 2 The accident ripped/hurled the car apart.
- 3 The hurricane moved/headed for the Caribbean island.
- **4** An earthquake **struck/slammed** the coast of Chile yesterday.
- 5 Power plants **closed/crumbled** down after the earthquake hit.
- **6** The injured child cried and **held/clung** to his mother.
- 7 The wave **floated/rolled** across the ocean and hit the coast.
- **8** The damaged area was **loaded/washed** with debris.

Grammar

Underline the correct item.

Hurricane Hits Southern Florida in the US

A destructive hurricane which struck Southern Florida yesterday afternoon has injured 1) many/much residents. The hurricane caused a 2) couple/great deal of damage when heavy rain and winds of up to 88 kilometres per hour knocked down 3) plenty/a large number of trees and power lines in the area.

4) Most/Too much homes across the state have lost power. The violent storm has also destroyed 5) many/much houses and buildings and left thousands of people homeless. Emergency workers have set up 6) a few/a little shelters for the homeless as they struggle to distribute food and water. 7) Some/Every experts are now trying to estimate 8) how much/how many it will cost to repair the damage due to the devastating hurricane. 9) Several/Each forecasters at the National Hurricane Centre are worried that the storm will move along the East Coast and hit other states in its path.

ļ	★ Fill in: whole, both, neither, either or none.
1	Jeff survived a hurricane
	and a flood all in the same week.
2	Tom or Sharon will
	call the emergency services.
3	Joe nor Paul were near
	the mine when it collapsed.
4	of my friends have
	ever experienced an earthquake.
5	An earthquake destroyed a

village in Northern Chile.

Components

For the student

Student's Book with Vocabulary Bank

Student's audio CDs

Workbook & Grammar Book

For the Teacher

Student's Book with Vocabulary Bank

Teacher's Book (interleaved)

Teacher's Resource Pack CD-ROM

IWB Software

Prime Time is a series of four courses for learners of English at Elementary to Upper-Intermediate level (CEF levels A1-B2). The series combines active English learning with a variety of lively topics presented in themed modules.

Key Features

- an integrated approach to the development of all four language skills
- stimulating, dialogues featuring people in everyday situations
- vocabulary presentation and practice
- variety of reading and listening tasks
- clear presentation and practice of grammar structures
- activities encouraging critical thinking as well as web research
- Writing sections with models specially designed to develop Ss' writing skills

- pairwork and groupwork activities
- Pronunciation and Intonation sections
- Study tips to help students become autonomous learners
- Culture Corner & Curricular Sections
- Language Review & Revision Sections at the end of each module
- a Grammar Reference Section
- a Vocabulary Bank Section
- a Writing Bank Section

Components

Student's Book
Workbook & Grammar Book
Teacher's Book (interleaved)
Class audio CDs & Tests
Student's audio CDs
Teacher's Resource Pack CD-ROM
IWB software
ieBook

Liberty House, Greenham Business Park, Newbury, Berkshire RG19 6HW, United Kingdom

Tel.: (0044) 1635 817 363 Fax: (0044) 1635 817 463

email: inquiries@expresspublishing.co.uk

www.expresspublishing.co.uk