

Life

PRE-INTERMEDIATE
WORKBOOK

John Hughes

WITH AUDIO CDS

ALSO INCLUDES GRADUATED BELTS PRACTICE TEST

B1

Contents

Unit 1	Health	page 4
Unit 2	Competitions	page 12
Unit 3	Transport	page 20
Unit 4	Adventure	page 28
Unit 5	The environment	page 36
Unit 6	Stages in life	page 44
Unit 7	Work	page 52
Unit 8	Technology	page 60
Unit 9	Language and learning	page 68
Unit 10	Travel and holidays	page 76
Unit 11	History	page 84
Unit 12	Nature	page 92
	IELTs practice test	page 100
	Audioscripts	page 114
	Answer key	Page 127

Unit 1 Health

1a Global health

Grammar present simple

- 1 Complete the article about Nathan Wolfe with the present simple form of the verbs.

How one scientist fights for global health

Nathan Wolfe is a scientist and he ¹ (work) all over the world. He ² (specialise) in virus and diseases and he often ³ (go) to places with health problems. In particular, he ⁴ (study) viruses and diseases from animals. It's an important job because he ⁵ (want) to know how these viruses move from animals to humans and how we can stop them in the future. As a result, Nathan ⁶ (spend) a lot of time in regions with wildlife.

In the modern world, humans ⁷ (not / stay) in one place anymore and so new viruses also ⁸ (travel) more easily. When humans ⁹ (visit) regions with wildlife (for example, in Africa), they ¹⁰ (not / realise) how easy it is to bring a new kind of disease back with them.

However, the modern world with its technology also ¹¹ (help) Nathan with his work. For example, in central Congo many people ¹² (not / have) electricity or running water, but a mobile phone allows Nathan to continue his life-saving work.

Glossary

disease (n) /dɪziːz/ an illness that affects humans and animals
virus (n) /vaɪ'ʊs/ a small living thing that enters a human body and makes you ill

► SPELL CHECK present simple (he / she / it) verb endings

We normally add -s to most verbs in the present simple third person. However, note these exceptions.

- Add -es to verbs ending in -ch, -o, -s, -ss, -sh and -x: *watch* → *watches*.
- For verbs ending in -y after a consonant, change the -y to -i and add -es: *study* → *studies*.
- *have* and *be* have irregular forms.

- 2 Look at the spell check box. Then rewrite the verbs in the present simple third-person form.

- | | |
|---------------|----------------|
| 1 start | 5 live |
| 2 watch | 6 study |
| 3 fly | 7 finish |
| 4 pass | 8 relax |

3 Pronunciation /s/, /z/ and /ɪz/

- 1.1 Listen to the final -s and -es in these verbs. Write the verbs in the table. Listen again and repeat.

has helps is realises specialises spends
 stays studies travels visits wants

/s/	/z/	/ɪz/

4 Write questions about Nathan Wolfe and his work using the present simple.

- 1 (where / Nathan / work) _____ ?
All over the world.
- 2 (where / he / often / go) _____ ?
To places with health problems.
- 3 (what / he / find and study) _____ ?
Virus and diseases from animals.
- 4 (where / he / spend / a lot of time) _____ ?
In regions with wildlife.
- 5 (why / new viruses / travel more easily) _____ ?
Because humans travel all over the world.
- 6 (what / he / need / for his work) _____ ?
Modern technology.
- 7 (many people / have / electricity and running water) _____ ?
No, they don't.
- 8 (how / Nathan / communicate) _____ ?
With a mobile phone.

Grammar adverbs of frequency

6 Put the words in order to make sentences.

- 1 do always in the evening I exercise

- 2 it in the winter always colder is

- 3 take twice a day I this medicine

- 4 they don't go often on holiday

- 5 at weekends we sometimes busy are

- 6 eats out rarely she during the week

- 7 on time are never for work you

- 8 do check you your emails always at lunchtime?

Listening healthy living quiz

5
 1.2 Look at the quiz. Then listen to a conversation between two people at work. Choose the correct option (a, b or c).

Stress is bad for your health – both physical and mental

Find out how stressed you are with this quick quiz.

- 1 I worry about money _____ .
a every day b at least once a week c once a month
- 2 I _____ have problems sleeping at night.
a never b sometimes c always
- 3 I _____ find it difficult to concentrate.
a rarely b sometimes c often
- 4 Which of these sentences describes your lunchtimes?
a I often eat lunch at my desk and answer calls or send emails.
b I often eat lunch at my desk and read the newspaper or relax.
c I often leave my desk, go for a walk or eat my lunch somewhere else.

1b Mobile medicine

Reading community health

Mobile medicine

Sarubai Salve goes to work twice a day. She leaves her home once at nine o'clock in the morning and then again at six o'clock in the evening to visit people in her village of Jawalke. The village has about 240 families and, with another woman called Babai Sathe, Sarubai is responsible for the health of the village. The women visit pregnant women and give medicine to some of the older people. Today they are visiting their first patient. Rani Kale doesn't come from Jawalke. She lives about an hour away but her village doesn't have anyone like Sarubai to help mothers-to-be. Sarubai is checking Rani and she is worried about the position of the baby. Rani might need to go to hospital.

Half an hour later, Sarubai and Babai visit another mother with a three-month-old baby. While they are checking the baby, Sarubai also gives the mother advice on nutrition and vaccinations. Jawalke is a very different place because of the two women. They regularly deliver babies and continue to help as the child grows up. There is a shortage of doctors in this region, so village health workers are important because they can give preventative medicine and advice about health.

New health workers go for two weeks of intensive training and then they receive ongoing training. A mobile team visits Jawalke once a week. The team includes a nurse and a doctor. The mobile team meets with Sarubai and they look at any of her patients with serious medical problems. The health workers are an important connection between the mobile team and the local people. Currently there are 300 village health workers in the region and the number is growing.

1 Read the article and answer the questions. Choose the correct option (a, b or c).

- How often does Sarubai visit people in the village?
 - once a day
 - twice a day
 - twice a week
- How many doctors are there in the village of Jawalke?
 - one
 - two
 - none
- Where does Rani Kale come from?
 - Jawalke
 - another village near Jawalke
 - we don't know
- Sarubai meets Rani because she is
 - ill.
 - pregnant.
 - sick.
- Which of these statements is true about the health workers?
 - They only deliver babies.
 - They do the same job as doctors.
 - They have many different responsibilities.
- How much training do they receive?
 - None. They learn it all from books.
 - Two weeks only on a course.
 - Two weeks and then more training while they are working.
- What is the purpose of the mobile team?
 - To do the job of the health workers.
 - To provide more medical help.
 - To train the health workers.
- How do we know from the article that the village health project is successful?
 - Because they are training more health workers.
 - Because patients say they are happy with their health workers.
 - Because the region doesn't need any more doctors.

- 2 Find words in the article for these definitions.
- 1 a person with a medical problem who sees a doctor (n) _____
 - 2 women who are going to have a baby (n) _____
 - 3 a place for people with medical problems (n) _____
 - 4 food that keeps you healthy (n) _____
 - 5 medicine you put in the body to stop disease (n) _____
 - 6 not enough of something (n) _____
 - 7 stopping something bad before it happens (adj) _____
 - 8 opinion about the best thing to do in a situation (n) _____
 - 9 a lot of teaching in a short time (adj) _____
 - 10 continuing and never stopping (adj) _____

SPELL CHECK present continuous -ing endings

- With verbs ending in -e, delete the -e then add -ing: dance → dancing
- With verbs ending in -ie, delete the -e and change the i to a y: die → dying
- With some verbs ending in one vowel and a consonant, double the final consonant: stop → stopping, run → running

6 Look at the spell check box. Then write the verbs below in the -ing form.

- | | |
|--------------|----------------|
| 1 live _____ | 6 lie _____ |
| 2 drop _____ | 7 take _____ |
| 3 let _____ | 8 travel _____ |
| 4 swim _____ | 9 get _____ |
| 5 have _____ | 10 jog _____ |

Dictation my typical day

7
 1.4 The man in this photo is describing his typical day. Listen and write down the words you hear.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Grammar present continuous

- 3 Look at the article again. Underline the verbs in the present continuous.
- 4 Choose the correct option to complete the sentences.
- 1 At the moment *I drive / I'm driving* towards the city. Is that the right direction?
 - 2 London *has / is having* a population of about eight million people.
 - 3 Where *do you come / are you coming* from originally?
 - 4 Sorry, I can't hear you because a plane *flies / is flying* overhead.
 - 5 *I never cycle / I'm never cycling* to work in the winter.
 - 6 Someone *stands / is standing* at the front door. Can you see who it is?
 - 7 *Do you understand / Are you understanding* what I mean?
 - 8 It was warm earlier today but now *it gets / it's getting* colder and colder.
 - 9 *We don't stay / aren't staying* very long. It's just a short visit.
 - 10 *Do you work / Are you working* now or *do you take / are you taking* a break?

5 Pronunciation contracted forms

 1.3 Listen to the sentences. Write the number of words you hear. Contracted forms (*I'm, we're, aren't, isn't* etc.) count as one word.

- | | |
|------------|---------|
| a <u>5</u> | d _____ |
| b _____ | e _____ |
| c _____ | f _____ |

1c Happy and healthy

Listening an interview with Elizabeth Dunn

1 🎧 1.5 Listen to an interview with Elizabeth Dunn. Complete the sentences.

- 1 Elizabeth is interested in what makes us feel _____.
- 2 She does research on happiness and how _____ affects this.
- 3 As part of her research she did an experiment with a group of _____.
- 4 She thinks that experiences like visiting a new country are good for you _____.

2 🎧 1.5 Listen again. Read these sentences and choose the correct response (a–c).

- a Elizabeth agrees.
 - b Elizabeth disagrees.
 - c Elizabeth doesn't say.
- 1 Coffee with friends is better than having lots of money. _____.
 - 2 Money is the most important thing in the world. _____.
 - 3 Money doesn't make you feel happier. _____.
 - 4 Giving money to other people makes you happy. _____.
 - 5 Spending money on other people makes you happier. _____.
 - 6 Spending money on experiences makes you feel happy. _____.

Word focus *feel*

3 Match the sentences (1–6) with the uses of *feel* (a–f).

- 1 I feel like going out for dinner tonight.
 - 2 I don't feel this is the right thing to do.
 - 3 My daughter feels ill.
 - 4 I feel much happier today.
 - 5 The sun feels warm. It felt much colder yesterday.
 - 6 I feel like a coffee.
- a Talking about your emotions
 - b Talking about sickness
 - c Giving a view or an opinion
 - d Refers to the weather
 - e Wanting something
 - f Wanting to do something

4 Match the questions (1–5) with the answers (a–e).

- 1 How are you today?
 - 2 Do you feel like something to eat?
 - 3 What do you think about my work in general?
 - 4 Do you feel like helping me with this?
 - 5 What's the weather like?
- a Actually, I feel you need to do more.
 - b It feels freezing out there!
 - c Sorry, I'm really busy at the moment.
 - d Yes, a sandwich, please.
 - e I'm feeling much better, thanks.

5 Write seven different questions with the word *feel*. Use the words in the box. You can use words more than once.

a coffee doing something like
how do you OK 's weather what

- 1 _____ ?
- 2 _____ ?
- 3 _____ ?
- 4 _____ ?
- 5 _____ ?
- 6 _____ ?
- 7 _____ ?

1d At the doctor's

Vocabulary medical problems

1 Complete the conversations with these words.

back ear head mouth nose stomach
throat tooth

A: Sorry, I've got a really runny ¹ _____ today.

B: It's OK. Here's a tissue if you need one.

A: I've got really bad ² _____ ache.

B: Is the problem in the left or the right?

A: Both!

A: It's too painful to eat.

B: It sounds like you have ³ _____ ache. You should go to the dentist.

A: What's that noise?

B: They're digging up the road outside.

A: It's giving me a terrible ⁴ _____ ache.

A: I can hardly talk today.

B: Why? Have you got a sore ⁵ _____ ?

A: Can you pick this up for me? I've got a bad ⁶ _____ at the moment.

B: Sure. But maybe you should lie down for a while.

A: My throat is very red, doctor.

B: Well, let's have a look. Open your ⁷ _____, please.

A: Where's the problem?

B: It's in my ⁸ _____. I feel a bit sick.

2 Pronunciation sound and spelling

1.6 Listen to these groups of words. Cross out the word in each group that has a different vowel sound.

1 ~~bad~~ said head bed 4 ate wait late eat

2 sore ear or saw 5 here ear see near

3 love off cough soft 6 try why play fly

Communication talking about illness

3 1.7 Listen to a conversation at the doctor's. Complete the form.

Patient's medical problems

1 **Medical problem:** sore throat _____ headache _____
stomach ache _____ earache _____ cough _____
other _____

2 **Temperature:** low _____ normal _____ high _____

3 **Details of prescription:** medicine _____ pills _____

4 **Advice:** _____

4 1.7 Complete the conversation with these phrases. Then listen again and check.

They are good	Have you got
How do you feel	If you still feel ill
Do you feel	take this prescription
Let me have a	You need to
try drinking	Let me check

Doctor: ¹ _____ today?

Patient: Not very well. I've got a terrible sore throat.

Doctor: I see. ² _____ look. Open wide. Yes, it's very red in there.

Patient: I've also got a bad cough.

Doctor: ³ _____ sick at all?

Patient: No, not really.

Doctor: ⁴ _____ a temperature?

Patient: I don't think so. I don't feel hot.

Doctor: ⁵ _____ it ... Yes, it's a bit high. Do you have anything for it?

Patient: I bought some pills at the pharmacy, but they didn't do any good.

Doctor: Well, ⁶ _____ to the pharmacy. ⁷ _____ take some different pills.

⁸ _____ for your throat. Take one every four hours. You need to go to bed for a couple of days, and ⁹ _____ lots of water.

Patient: OK. Thanks.

Doctor: ¹⁰ _____ in a few days, come back and see me, but I think it's flu. Everyone has it at the moment.

Glossary:

flu (n) /flu:/ a common illness which makes patient feel hot or cold with a temperature.

prescription (n) /prɪ'skrɪpʃən/ a piece of paper from the doctor with medicine on. You give it to the pharmacist.

Listen and respond giving advice

5 1.8 Listen to five different friends, each with a different medical problem. Respond each time with some advice. Then compare your advice with the model answer that follows.

I've got a headache.

You need to take some pills.

1e Online advice

Writing online advice

- 1 Read the messages asking for advice from different forums. Match the messages with the forums. There is one extra forum.

Career Computer Food Love Sport Town

1 My boyfriend's mother is coming for dinner tonight. It's the first time she's tried my cooking. I need a simple but tasty meal. Do you have any advice?

2 I love my current job but my company wants me to become a manager. I know I should take the opportunity but I'm happy with my life. What can I do?

3 This new version of Digital XZ version 9.1.2 doesn't work. Can anyone help?

4 I'm new here and I don't know many people. What kinds of activities do people do in the evenings or at weekends? Does anyone have any good advice?

5 There's a girl at school. I really like her but I don't know how to ask her out. What should I do?

2 Read the messages again. Underline the useful question for asking for advice in each message.

3 Choose three of the messages. Write a short reply to each one. Start your message with the words given.

- 1 In my opinion, you should
- 2 My advice is to
- 3 It's a good idea to

Grammar extra *should / shouldn't*

▶ GRAMMAR *should / shouldn't*

We use *should* for giving strong advice. For example:

You *should* tell her how you feel.

You *shouldn't* cook her anything. Buy it from a shop!

should is a modal verb, so remember:

It doesn't have a third person -s: He *should* tell her / it.

Don't use the auxiliary *do* for negatives or questions: She *don't* *shouldn't* cook it.

Should isn't followed by the *to* + infinitive: You *should* ~~to~~ tell her.

- 4 Write advice for these situations. Use *should* or *shouldn't* and the words in brackets.

1 I feel ill. (take / pills / twice a day)
You *should* take these pills twice a day.

2 I want a cigarette. (you / smoke)

3 I'm watching TV all weekend. (do / some exercise)

4 I usually work about fourteen hours a day. (work / eight hours)

5 I like coffee but I can't sleep. (drink / caffeine / in the evening)

Writing skill conjunctions (*and, or, so, because, but*)

- 5 Connect these sentences with one of these conjunctions: *and, or, so, because, but*.

1 If you want to lose weight, you could start running. You could go cycling.

2 Take some of this medicine. Take two of these pills.

3 I do sports such as tennis or golf. I don't like team sports.

4 Drink lots of water. Your body needs about two litres per day.

5 Your body needs about two litres per day. Drink lots of water.

- 6 Complete these sentences with your own words.

1 I can't sleep if I
and

2 I prefer team sports such as
or

3 My favourite hobby is
because

4 Sometimes I get bored at the weekend, so I

5 Some people think money makes you happy, but I

Word building verb + noun collocations

1 Match the verbs with the nouns to make collocations. Then complete the sentences.

Verbs check do go have play
read run take

Nouns books a coffee emails exercise
hiking a marathon the piano
public transport

- 1 I'm training to _____ next year. So far I can do about twenty kilometres.
- 2 I like to _____ in the mountains at weekends. It's very relaxing.
- 3 I _____ when I have time. Mozart is my favourite composer.
- 4 I like to _____ . Fantasy or science fiction are my favourites.
- 5 I _____ about twice a week at the local gym.
- 6 I _____ to work instead of driving a car.
- 7 I never _____ my personal _____ at work. My boss doesn't want me to.
- 8 Can I _____ with milk, please?

2 Write down other verb + noun collocations. Use the verbs in Exercise 1.

Example:

take time, take a break, take a taxi

Learning skills recording new vocabulary

3 When you write down a new English word, how do you record it? Tick the techniques you use.

- a the meaning
- b the translation into your language
- c the pronunciation (the sounds and the stress)
- d the type of word (verb, adjective, noun, preposition, etc.)
- e collocations
- f any common phrases or expressions using this word

4 Which techniques do you use in your notebook?

a Word groups

b Drawings

c Diagrams

5 Look at some of the new words from Unit 1.

- 1 Try recording some new information about the words. Use a dictionary to help you.
- 2 Try different techniques for learning the new words. Decide which techniques work well for you.

Check!

6 Complete the crossword. You can find the answers in Unit 1 of the Student's Book.

Across

- 3 A large Italian island
- 6 You do this with plants and flowers
- 7 Measurement of how hot your body is
- 8 A person who lives to 100 years or more
- 10 The noun form of 'happy'

Down

- 1 You can give this to a friend if they have a problem
- 2 Something a pharmacist or doctor gives you for an illness
- 4 A place on the internet for leaving and replying to messages
- 5 A Japanese island with some of the oldest people in the world
- 9 A short sleep

Unit 2 Competitions

2a Sports and leisure activities

1 Vocabulary extra talking about likes and dislikes

a Match the highlighted verbs in the speech bubbles with the emoticons (a-f).

I **enjoy** swimming when I have time.

I **love** winning!

I **really like** watching sport on TV.

I **hate** boxing.

I **can't stand** losing!

I **don't mind** playing cricket but I **don't like** watching it.

- a 😊😊😊 _____
 b 😊😊 _____
 c 😊 like, _____
 d 😞 _____
 e 😞 dislike, _____
 f 😞😞 _____, _____

b Complete the sentences for you.

- I love playing _____.
- I enjoy _____ when I have time.
- I don't mind _____.
- I don't like watching _____ on TV.
- I can't stand _____.

Grammar verb + -ing forms

2 Complete the sentences with the -ing form of these verbs.

be compete cycle fly learn lose
play sit

- Playing tennis is fun and it's very good for your health.
- _____ in a match is only fun if you win.
- We love _____ because you get fit and see the countryside.
- _____ to play the piano takes years of practice.
- When I play games, I'm not good at _____. I get really angry.
- _____ in front of the TV all day isn't good for you.
- Are you interested in _____ in our team?
- I don't like travelling by plane because I'm afraid of _____.

Vocabulary talking about sport

3 Read the clues in the quiz and write the words.

SPORTS QUIZ

- You hit the ball with it in baseball and table tennis. _____
- You race round it in Formula One and cycling. _____
- You wear them over your eyes in skiing and also underwater. _____
- You hit a ball over it in volleyball, badminton and tennis. _____
- There are two of them, but you only wear one in golf. _____
- You play on this in cricket, rugby and football. _____
- It's the name of a sport with balls and a table, but it's also the name of something you swim in. _____
- You hit the ball with this in golf, but you can also be a member of one. _____

4 Pronunciation vowel sounds

1.9 Listen to these pairs of words. Do they have the same or different vowel sounds? Write *S* or *D*.

- | | | |
|---------|--------|-------|
| 1 club | glove | |
| 2 ball | bat | |
| 3 play | race | |
| 4 court | course | |
| 5 bat | track | |
| 6 sport | golf | |

Grammar *like -ing / 'd like to*

5 Choose the correct options to complete the sentences.

- I like playing / I'd like to play* golf later today.
- They like playing / They'd like to play* against us. Is that OK with you?
- No one *likes finishing / would like to finish* last, but someone always has to.
- One day in the future, my family *likes going / would like to go* on a trip to Antarctica.
- I like parachuting / I'd like to parachute*. It's a lot of fun.
- At some point in their life, everyone *likes being / would like to become* famous.
- We *don't like playing / wouldn't like to play* on a concrete court. We prefer grass.
- What *do you like doing / would you like to do* when you leave school?

6 Match the two halves of the sentences.

- | | |
|---|--|
| 1 Every day, Richard likes | |
| 2 I'd like to | |
| 3 Do you like | |
| 4 She'd like | |
| 5 Would you like to | |
| 6 They always like | |
| a be in my team? | |
| b playing tennis? | |
| c running a few miles before breakfast. | |
| d to compete in the Olympics one day. | |
| e visit New Zealand one day. | |
| f competing against each other. | |

7 Dictation Kristi Leskinen

1.10 Listen to part of a documentary about the skier Kristi Leskinen. Write the missing words.

Kristi Leskinen is a famous skier. She ¹

but her favourite place is Mammoth Mountain in the USA. ²

such as kayaking but she ³

Recently she was in a TV show called *The Superstars*. In the show, famous ⁴

that ⁵

Kristi won ⁶

But soon it's winter again so she needs to go back to the mountains and start training again. This year ⁷

a lot more medals.

2b Paddleboard racing

Reading adventure sport

- 1 Read the article. Are the sentences true (T) or false (F)?
 - 1 Paddleboarding is a combination of two other sports.
 - 2 Competitive paddleboard races are usually on rivers.
 - 3 The most important race is on the ocean around Hawaii.
 - 4 Jamie Mitchell completed the Molokai to Oahu race in the fastest time.
 - 5 The prize money for first place in the race is three thousand dollars.
 - 6 The writer says paddleboard racing is a famous sport.
 - 7 Jamie is a full-time professional sports person.
 - 8 Jamie loves the sport and visiting Hawaii with friends.

Paddleboard racing

Paddleboarding is a mixture of two water sports, surfing and rowing. Paddleboarding uses a surfboard and the paddleboarder 'rows' the board. However, there are two big differences. In surfing, you have to stand but in paddleboarding you can kneel or lie on the board. In rowing you use oars, but in paddleboarding you mustn't use oars. You have to use your arms to move along.

You can do the sport on rivers, but most of the big competitions are on the ocean. The main competition for paddleboarders is the annual race from Molokai to Oahu in Hawaii. The distance is 50 kilometres. On a good day, with the right kind of waves, you don't always have to use your arms because the water carries you some of the way but, on a bad day, you are using your arms the whole way.

Competitors must be very strong and athletic. One of paddleboarding's most famous competitors is

the Australian Jamie Mitchell. Not many people know about Mitchell, but he is the eight-time winner of the Molokai to Oahu race. He also has the record time of four hours, fifty-eight minutes and twenty-five seconds.

Because the sport isn't well known, the prize money for winning paddleboarding is small compared to other sports – Mitchell only received \$3,000 for winning the race this year. But Mitchell obviously loves the sport because he trains two or three times a day, six days a week, for the four months before the race. At the same time, he has to earn money, so he does anything including working in bars or building work.

So how does Mitchell stay interested in such a sport? He says, 'I just love paddleboarding. It's not about winning. It's about coming to Hawaii and spending time with my good friends in a place that I love.'

- 2 Match these words from the article with the definitions.

athletic kneel oars rowing surfing waves

- sport of riding waves on the sea
..... (n)
- sport of moving a boat through water with oars
..... (n)
- put both knees on a flat surface
..... (v)
- equipment in rowing for moving the boat
..... (n)
- water on the sea that goes up and down
..... (n)
- physically strong and good at sport
..... (adj)

Grammar modal verbs for rules

- 3 Rewrite these sentences with a modal verb for rules. Sometimes you can use more than one verb. Then compare your answers with the same sentences in the article in Exercise 1.

- In surfing, it's necessary to stand on your board.
In surfing, you *have to* stand on your board.
- Paddleboarders are allowed to kneel or lie on the board.
Paddleboarders kneel or lie on the board.
- In paddleboarding, you are not allowed to use oars.
In paddleboarding, you use oars.
- It's necessary to use their arms to move along.
They use their arms to move along.
- On a good day, with the right kind of waves, it isn't always necessary to use your arms because the water carries you some of the way.
On a good day, with the right kind of waves, you use your arms because the water carries you some of the way.
- It's necessary for competitors to be very strong and athletic.
Competitors be very strong and athletic.

4 Pronunciation n't

 1.11 Listen and choose the form you hear. Then listen again and repeat.

- You *must / mustn't* play.
- They *do / don't* have to win.
- He *can / can't* lose the match.
- The team *must / mustn't* score another goal.
- A player *can / can't* hit the ball twice.

- 5 Make one rule for each sport (1–5) with the words in the table.

Each team The ball The fighters You Players

has to / must can don't have to
can't / mustn't

get a red card.
go over the net.
leave the ring during the fight.
have five people on the court.
use any special equipment.

- Basketball: *Each team has to / must have five players on the court.*
- Football:
- Boxing:
- Running:
- Tennis:

Vocabulary competitions

- 6 Complete the sentences with one word. The first letter is given.

- My local team got this t..... because they won the final.
- Winners at the Olympics get a gold medal because they b..... all the other competitors.
- The final s..... in the tennis match was three sets to one.
- The players came home today and hundreds of their f..... came to meet and cheer them.
- The r..... gave two red cards and six yellow cards during the match.
- The j..... at the dancing competition didn't give us a very high score for our performance.
- How much p..... money did you receive for winning?
- There were 48,000 s..... at the football match.

2c Dangerous sports

Listening freediving

- 1 1.12 Listen to a sports programme about Annelie Pompe, a freediver. Number the topics (a–d) in the order the presenter talks about them.
- a Annelie's plans to climb Mount Everest
 - b a definition of freediving
 - c why Annelie Pompe likes freediving
 - d why she likes doing other sports

- 2 1.12 Listen again. Choose the correct option (a, b or c).
- 1 Freediving is an underwater sport. The diver _____.
 - a has to use breathing equipment
 - b doesn't have to use breathing equipment
 - c can't use breathing equipment
 - 2 Annelie's world record is a dive of _____ metres.
 - a 120 b 126 c 136
 - 3 She spends every _____ training in the sea.
 - a day b week c weekend
 - 4 She _____ other sports.
 - a likes doing
 - b doesn't have time for
 - c doesn't like doing
 - 5 If she climbs Mount Everest, she'll be the first woman to go _____ than any other woman.
 - a higher
 - b deeper
 - c higher and deeper

Word focus like

- 3 Match the sentences (1–7) with the different uses of *like* (a–g).
- 1 He's like his older brother. He was good at athletics too.
 - 2 He looks like his older brother. He has black hair, too.
 - 3 I'd like to win a gold medal one day.
 - 4 I'd like a cup of coffee, please.
 - 5 Do you feel like going out later?
 - 6 I like most sports.
 - 7 I like watching most sports.
- a to say you feel people or things are good (*like* + noun)
 - b to say you enjoy doing something (*like* + *-ing*)
 - c use with *would* to say you want to do something in the future (*would like* + *to* + infinitive)
 - d use with *would* to say you want something (*would like* + noun)
 - e to describe similar behaviour to something or someone
 - f used with the verbs *look*, *smell*, *sound* and *taste* to describe similarities with someone or something (*look like*, etc.)
 - g use with *feel* to talk about wanting to do something (*feel like* *-ing*)
- 4 Rewrite the sentences using the word *like*.
- 1 They want to play tennis later.
They 'd like to play tennis later . OR
They feel like playing tennis later .
 - 2 You're very similar in appearance to someone else I went to school with.
You _____ I went to school with.
 - 3 She wants to play tennis professionally one day.
She _____ tennis professionally one day.
 - 4 We want some ice cream, please.
We _____ , please.
 - 5 He isn't similar to his sister. She always worked very hard.
He _____ his sister. She always worked very hard.

2d Joining a fitness class

Reading leaflet for a fitness class

- 1 Read the leaflet for fitness classes at a local gym. Then match the sentences (1-7) to the classes (A-C).
- You have to get up early for this class.
 - The person in charge tells you what to do.
 - This class is good after a day at work.
 - This class mixes enjoyment with exercise.
 - Take a break from work and come for some exercise.
 - You will notice a difference very quickly.
 - It lasts for an hour and a half.

Fit for Life Gym

A

- ◀ **Boot camp starts at 6 a.m. every morning with your instructor. He shouts orders and you run, jump, lift. It's non-stop exercise for 90 minutes.**

'Perfect for people who want fast results.'

Our evening Pilates classes help your body to recover after a hard day at work. Build strength with an exercise programme suitable for any age and fitness level.

B

'After a day in the office chair, Pilates is perfect for your muscles.'

C

- ◀ **Zumba is a new kind of dance and our classes are a mixture of fun, excitement and high energy levels. Classes are at midday, so you can even join us during your lunch break.**

'Zumba is a fun way to get fit - every class feels like a party!'

Real life talking about interests

- 2 **1.13** Listen to two friends talking about the leaflet in Exercise 1. Number the fitness classes in the order they discuss them.

Boot Camp Pilates Zumba

- 3 **1.13** Listen again and complete the conversation.

A: Hey, this looks interesting.

B: What?

A: This leaflet for fitness classes at the gym.

Are you ¹ _____ doing something like that?

B: Maybe. But I'm ² _____ good at sport.

A: But this isn't competitive. It's for getting fit. This one ³ _____. Boot Camp. What about joining that?

B: What is Boot Camp?

A: It's like the army. You have someone who tells you what to do. I think ⁴ _____ do it.

B: When is it?

A: At six.

B: Great. So we can go after work.

A: No, it's six in the morning.

B: What?! You must be joking. I hate getting up early. ⁵ _____ doing something later?

A: Well, there's one at lunchtime. It's called Zumba. It's a kind of dance, I think.

B: I don't like dancing.

A: ⁶ _____. It looks fun.

B: What about something after work?

A: There's a Pilates class. It doesn't say an exact time, but it says it's after work.

B: Well, ⁷ _____ that to Boot Camp or dancing.

A: Yes, ⁸ _____ good.

- 4 **Listen and respond saying what you are interested in doing**

- 1.14** A friend wants you to join one of the classes on the leaflet in Exercise 1. You are only interested in doing Pilates. Listen to your friend and respond each time. Then compare your responses with the answers that follow.

Are you interested in Boot Camp?

No, I wouldn't like to do it.

2e Advertisements

Writing adverts and notices

- 1 Imagine you are organising a social event for everyone after work. Write a notice for everyone and tell them:

- it's a barbecue in the local park with a 'fun' football match afterwards
- the date and time
- the reason (it's a way for everyone to meet each other)
- your email address (so they can say if they are coming)

2 Grammar extra punctuation rules

Complete the list of rules for punctuation with these words.

apostrophe capital letter
comma exclamation mark
full stop

- 1 You have to use a when it's the first letter of a sentence; with names of people, places and countries; with days of the week and months; and with people's titles.
- 2 You must end a sentence with a or you can emphasise something with an
- 3 A can separate lists of nouns or adjectives and sometimes two clauses in a sentence.
- 4 You have to use an with contracted forms and with the possessive 's.

3 Writing skill checking and correcting your writing

Read the piece of writing by a student. Three lines are correct and seven lines have punctuation mistakes. Tick (✓) the correct lines and correct the other lines.

My free time

I have many different hobbies and interests such as computer gaming cycling and painting but my favourite is ice hockey. Its a very popular sport in my home country of canada. I practise every saturday morning at our local sports centre with my team and we play matches once a month We love to win

- 1 I (capital letter)
- 2 ✓
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

Wordbuilding word forms

- 1 Complete the table with the other forms of the words. Use a dictionary to help you, if necessary.

Verb	Adjective	Noun (thing)	Noun (person)
compete	1 <i>competitive</i>	2	competitor
3	photographic	photograph	photographer
advertise		4 (also <i>advert</i>)	advertiser
	5	interest	
	6	profession	professional

2 Pronunciation word stress

- 1.15 Listen to all the words in Exercise 1. Underline the syllable with the main stress.

compete competitive competition competitor

Learning skills using a dictionary (1)

- 3 Match the different parts of the dictionary entries on the right (1–12) with these words.

adjective	definition
example sentence	first meaning
main stress	noun
past participle	plural form
present participle	pronunciation
second meaning	verb

1 **compete** /kəm'pi:t/ (v) (competing, competed) 4
 5 [1] take part in a contest or game. Ten people competed in the race. [2] try to get something for yourself and stop others getting it. My company is competing with another for an important customer.

6 **competition** /,kɒmp'ɪtʃən/ (n) (competitions) [1] An event when two or more people take part in a contest or game to find the best at the activity. Ten people 9 competed in the race. [2] When two or more people are trying to get something and stop others getting it. There's a lot of competition for the trophy.

10 **competitive** /,kəmpe'tɪtɪv/ (adj) [1] situations or events when people compete with each other. Professional tennis is a very competitive sport. [2] a 12 person who wants to be the best at something. I'm a very competitive person who loves winning!

Check!

- 4 Complete the sentences with these numbers. You can find the answers in Unit 2 of the Student's Book.

2 4 5 42 60 92 1500 1972

- Arnold Palmer won golf tournaments.
- Mark Spitz won seven Olympic gold medals in
- A Mud Bowl match lasts minutes.
- The winner of a Combine Harvester Fights wins dollars!
- There are syllables in *competition*.
- At the annual Idiotarod race, there are people in a team.
- The match was a draw. The score was two -
- Competitors in a marathon must run kilometres.

Unit 3 Transport

3a Choosing greener transport

Reading green transport

- 1 Read the article below. What is the aim of the article? Choose the correct option (a, b or c).
 - a to give an opinion about transport
 - b to argue for more public transport
 - c to give information about a new type of transport
- 2 Read the article again. Are the sentences true (T) or false (F), according to the information in the article?
 - 1 The author thinks walking is better than driving when you visit a city.
 - 2 Renting bicycles from hotels and hostels can be very expensive.
 - 3 The author thinks cities need to give more information to visitors.
 - 4 Buses, trains and ferries are better for the environment than cars or aeroplanes.
 - 5 All hotels have charging stations for electric cars.

Vocabulary transport (1): nouns

- 3 Complete the sentences with a compound noun, using a word from each box.

petrol road rush hour jam limit
speed traffic station works

- 1 The _____ begins around eight and ends at around nine in my city.
- 2 There's a huge _____ all the way from the city centre to the airport. Nothing is moving.
- 3 This motorway will close for _____ at midnight tonight and open again at six in the morning.
- 4 The petrol tank is nearly on empty, so we need to find a _____ soon.
- 5 Police are using cameras to catch anyone driving over the _____.

Choosing greener transport

For tourists and travellers who want a more interesting experience when they arrive in a new city or country, here are some better ways to travel, both for you and for the environment.

Step 1 Get out of the car and walk. It's slower but it's the greenest way to travel. It's also the most rewarding way to see a city, but remember to pack comfortable shoes.

Step 2 Cycling is also a good alternative. Many hotels and hostels now offer free bicycles for guests. Some also provide electric bikes that give you help with hills and on longer journeys. Some cities also have bike stations. You pick up a bicycle from one of these stations and return it after two hours. It costs something but it's much cheaper than a bus or taxi.

Step 3 If you have to take transport in a city, try to take public transport. Most cities now offer lots of information and very clear maps. You'll also get more detailed information by visiting the city website before you go because it'll save a lot of time once you get there.

Step 4 Whenever possible, take buses, trains or ferries for travelling from city to city. They are usually greener than cars and aeroplanes.

Step 5 And when the only way to travel is by car, rent a hybrid or electric car. Many car rental companies now offer this kind of choice so always ask. Look for hotels at your destination with free electric vehicle charging stations. You'll be surprised at how many hotels now offer this facility.

by Jeannette Belliveau, Demand Media

Grammar comparatives and superlatives

- 4 Look back at the article in Exercise 1 and underline the examples of comparative and superlative forms.

▶ SPELL CHECK comparatives and superlatives

- Add *-er* or *-est* to short adjectives: *young* – *younger* – *youngest*
- When the adjectives end in *-e*, add *-r* or *-st*: *large* – *larger* – *largest*
- Change adjectives ending in *-y* (after a consonant) to *-i* and add *-er* or *-est*: *happy* – *happier* – *happiest*
- Double the final consonant of adjectives ending with a consonant + vowel + consonant: *hot* – *hotter* – *hottest*
- Don't double the consonant for adjectives ending in vowel + *-w* or *-y*: *slow* – *slower* – *slowest*

- 5 Look at the spell check box. Then write the comparative and superlative forms of the adjectives.

1 cheap	<u>cheaper</u>	<u>cheapest</u>
2 angry
3 large
4 big
5 safe
6 funny
7 thin
8 low
9 easy
10 green
11 fit
12 fast

- 6 Write sentences that give your opinion. Use a comparative form with *-er*, *more* or *less*.

- 1 travelling by bus / travelling by car (relaxing)

I think travelling by bus is more relaxing than travelling by car.

- 2 cake / bread (tasty)

I think

- 3 email / letters (fast)

I think

- 4 teachers / politicians (work hard)

I think

- 5 trains / aeroplanes (bad for the environment)

I think

- 7 Complete the world records about transport with the superlative forms of these adjectives.

dangerous fast large long small tall

WORLD RECORDS TRANSPORT

- Gregory Dunham built the world's ¹ rideable motorbike. It's 3,429 metres high.
- The ² jet aircraft in the world is only 3.7 metres long and 5.7 metres wide (including wings).
- Marek Turowski drove the world's ³ motorised sofa! The piece of furniture travelled at a speed of 148 kilometres per hour.
- Emil and Liliana Schmid took the ⁴ journey ever. They drove 641,115 kilometres – and they are still driving!
- Billy Baxter broke the record for the fastest speed on a motorbike without seeing. He wore a blindfold over his eyes and reached 265.33 kilometres per hour. So it was probably one of the ⁵ journeys ever as well.
- In 2008, 490 Ferraris drove round a track in Japan. That's the ⁶ number of Ferraris in one place ever.

8 Pronunciation sentence stress in comparative and superlative sentences

🔊 1.16 Listen and underline the stressed words in the sentences. Then listen again and repeat.

- 1 Your car is faster than mine.
- 2 Bicycles are the greenest transport.
- 3 Walking is slower than cycling.
- 4 Trains are cheaper than planes.
- 5 Hybrid transport is the most efficient.

3b Animal qualities

Grammar *as ... as*

1 Put the words in order to make sentences. Start with the bold phrases.

1 modern transport / in the forest / good as / **Horses** / are as

.....

2 is always / as this in / my country / **The weather** / as hot

.....

3 expensive / **Silver** / isn't / as / as gold

.....

4 as cars / from / aren't / the sixties / **New cars** / stylish / as

.....

5 **Bicycles** / as / cars / are / in the city centre / as fast

.....

6 as I / used / not as / to be / **I'm** / young

.....

2 Pronunciation /əz/

 1.17 /əz/ is the sound of *as* in sentences with *as ... as*. Listen to the sentences in Exercise 1 and repeat them using this sound.

3 Vocabulary extra expressions with animals

a Label the animals with these words.

bat bee bird horse giraffe lion
owl mouse

1

2

3

4

5

6

7

8

b The English language has many expressions using *as ... as* and the names of animals to talk about good or bad qualities. Complete the sentences with the name of an animal from Exercise 3a. Look up the adjectives in your dictionary to help you.

- You need glasses. You're as blind as a bat !
- What's on the menu? I'm as hungry as a
- My brother is as tall as a Why am I so short?
- I'm as busy as a today. I'm doing some gardening and studying my English.
- My lecturer at university is as wise as an
- Sorry, I didn't know you were in the house. You were as quiet as a
- My grandfather died in the war. He was as brave as a
- When I stand on the top of a mountain, I feel as free as a

Word focus *as*

4 You can use *as* in different ways. Match the sentences (1–4) with the uses of *as* (a–d) on page 23.

- As we're late, we'll take a taxi instead of the bus.
- That car looks as if it's very old.
- Travelling to Edinburgh by train is as fast as travelling by plane.
- As we drove past a field, we saw a horse pulling some logs.

- a to compare two things
- b to talk about appearance
- c to talk about two actions happening at the same time
- d to talk about the reason for something

5 Rewrite the sentences using *as*.

- 1 We stopped for lunch because there was a traffic jam on the motorway.
We stopped for lunch on the motorway.
- 2 You look like you had a long journey.
..... if you had a long journey.
- 3 In the city, the speed of a bicycle is the same as a bus.
In the city, fast as a bus.
- 4 We saw an elephant when we were driving home!
We saw an elephant

Reading beautiful animals

6 Read the article on the right. Choose the correct options (a–c) to complete the gaps.

- | | | |
|---------------|------------------|------------------|
| 1 a as | b than | c the |
| 2 a as | b than | c the |
| 3 a much | b more | c many |
| 4 a beautiful | b more beautiful | c most beautiful |
| 5 a as | b than | c the |
| 6 a is | b isn't | c aren't |
| 7 a good | b better | c best |

7 Read the article again and answer the questions.

- 1 Why are camels famous?
.....
- 2 What are the different ways humans use them?
.....
- 3 Does everyone agree that camels aren't beautiful?
.....
- 4 How long does the competition last?
.....
- 5 How many camels enter the competition?
.....
- 6 What do the family and friends eat at the party?
.....

Beauty competitions for camels

Camels are famous because they can walk further across deserts ¹ any other kind of animal. They can travel for days in places where temperatures are regularly as high as 40°C and where the rainfall can be as low ² 20mm per year. They often carry heavy loads in these conditions, but people don't only use them for transportation. They also produce milk, and because they can weigh as ³ as 700 kilogrammes, they also provide a lot of meat. So we can all agree that camels have many great qualities, but how many of us would describe camels as ⁴? Camels have a large hump, strange knees, skinny legs and ugly teeth. They are NOT beautiful. But not everyone agrees.

Once a year, people bring their camels from the countries of Oman, Saudi Arabia, Qatar and even further away, to an area of land in Abu Dhabi. They are here to find ⁵ most beautiful camel. The competition lasts ten days. There are around 24,000 camels in the competition and the judges have to find two for the final day. The winning camel must have good ears, a high back, shiny hair and a long neck, and long legs are also important. There is a prize for the winner but this ⁶ as important as family honour.

This year, the winner is a man called Bin Tanaf. Immediately, his family and friends celebrate and the party at his tent lasts all night. Two hundred people are there. They sing songs and tell stories about camels. Bin Tanaf's father says, 'This is the ⁷ day of my life.' In the middle of the celebration there is a lot of food including rice and meat. Another man brings a large plate into the tent. There is a large piece of yellow meat on it. 'Ah,' says the son. 'The hump.'

Glossary

hump (n) / hʌmp /

honour (n) / 'ɒnə / respect for someone who does something important

3c Transport in India

Listening the Golden Quadrilateral

- 1** **1.18** Listen to a documentary about a new road in India called 'the Golden Quadrilateral'. Number the topics (a–d) in the order the presenter talks about them.
- a transport and industry on the road
 - b a new road will help the economy
 - c the length and technology of the new road
 - d Indians are buying more and more cars

Glossary

poverty (n) /'pɒvəti/ a situation where people are poor and do not have money to pay for basic things

highway (American English) (n) /'haɪweɪ/ **motorway** (British English) (n) /'məʊtəweɪ/ a large road with many lanes

symbol (n) /'sɪmb(ə)l/ something or someone that represents an idea

- 2** **1.18** Listen again and answer the questions. Choose the correct answer (a–c).

- 1 How many new cars will people probably buy in the next few years?
 - a 1.5 million
 - b two million
 - c three million
- 2 Where do many of the rich people live?
 - a next to the new road
 - b in the cities
 - c in the countryside
- 3 How long is the road?
 - a 600 kilometres
 - b 6,000 kilometres
 - c 60,000 kilometres
- 4 What can you see on the computers at the road's headquarters in Delhi?
 - a vehicles on the road
 - b any problems on the road
 - c answers a and b
- 5 What types of transport can you see on the road?
 - a all types
 - b mostly cars
 - c the presenter doesn't say
- 6 Why does the presenter describe the new road as 'a symbol of India's future'?
 - a Because it's the same shape as the country of India.
 - b Because it is modern, it is helping the economy to grow.
 - c Because India has lots of transport.

Vocabulary transport (2): verbs

- 3** Cross out the verb which is not possible for each type of transport or commuter (1–6).

- 1 *catch / miss / go by / pick up* a train
- 2 *drop off / take / catch / pick up* a passenger
- 3 *catch / go by / get on / take* a flight
- 4 *miss / go in / get / take* a taxi
- 5 *ride / go by / get off / go in* a bicycle
- 6 *get / take / miss / go* a bus

- 4** Pronunciation /æ/ or /eɪ/

1.19 Match these words with the vowel sounds. Then listen, check and repeat.

catch change day gate jam plan
plane rank take taxi train

/æ/ _____
/eɪ/ _____

3d Getting around town

Vocabulary taking transport

1 Choose the correct options.

- 1 What's the bus *price / fare* to the airport?
- 2 There's a taxi *rank / stop* by the station, so you can get one there.
- 3 Would you like a *receipt / some change* for that?
- 4 Which *gate / platform* does the flight to Dublin leave from?
- 5 I think you should *book / check in* your ticket in advance.
- 6 Customs will want to look at the visa in your *ticket / passport*.
- 7 Would you like a window or a *corridor / an aisle* seat?
- 8 How much does it cost for a *first / return* class ticket?

Real life going on a journey

2
 1.20 Listen to four conversations. Match the conversations (1–4) with the type of transport.

- a taxi b bus c train d plane

3
 1.20 Listen again and answer the questions.

Conversation 1

- 1 Where does the bus stop?
.....
- 2 What kind of ticket does he buy?
.....

Conversation 2

- 3 How much is a first-class ticket?
.....
- 4 What time does it leave?
.....
- 5 Which platform does it leave from?
.....

Conversation 3

- 6 How many bags is the person checking in?
.....
- 7 How much extra does she pay?
.....
- 8 Can she pay by credit card?
.....

Conversation 4

- 9 Why can't the taxi stop where the person wants?
.....
- 10 How much is the taxi fare?
.....

4 Complete the four conversations with these phrases.

Can I have Can I pay Do you go
Have you got How many How much
I'd like a Which platform

Conversation 1

- A: Hi. ¹ to the centre?
B: Which part?
A: Near the cinema.
B: Yes, we stop outside it.
A: Great. ² a return ticket, please?

Conversation 2

- A: ³ first-class ticket, please.
B: That's twenty euros fifty.
A: Here you are. ⁴ is it?
B: It's at five fifteen from platform twelve.

Conversation 3

- A: ⁵ bags are you checking in?
B: Two. And I've got a carry-on.
A: I'm afraid your ticket only includes one bag. You'll have to pay an extra ten pounds for that one.
B: Oh, OK. ⁶ by credit card?
A: Sure.

Conversation 4

- A: It's just up here on the right. You can drop me off over there.
B: I can't stop there. It's a bus stop. But here's OK.
A: OK. ⁷ is that?
B: That's thirteen dollars thirty cents.
⁸ the right change?

3e Quick communication

1 Dictation telephone messages

 1.21 Listen to three messages on your mobile phone. Write every word you hear in each message.

Message one

WHILE YOU WERE OUT

_____ called at _____ a.m. / p.m.

MESSAGE:

Message two

WHILE YOU WERE OUT

_____ called at _____ a.m. / p.m.

MESSAGE:

Message three

WHILE YOU WERE OUT

_____ called at _____ a.m. / p.m.

MESSAGE:

Writing notes and messages

2 Look at the messages you wrote in Exercise 1. Rewrite them in note form. Remember to miss out words like articles, pronouns, auxiliary verbs and polite forms.

Message one

WHILE YOU WERE OUT

_____ called at _____ a.m. / p.m.

MESSAGE:

Message two

WHILE YOU WERE OUT

_____ called at _____ a.m. / p.m.

MESSAGE:

Message three

WHILE YOU WERE OUT

_____ called at _____ a.m. / p.m.

MESSAGE:

Wordbuilding compound nouns

► WORDBUILDING compound nouns

Compound nouns are nouns with either:

- two nouns joined together, e.g. *motor + bike = motorbike*.
- two nouns together but as separate words, e.g. *car + parking = car parking*.

There is no rule for when you join the words or keep them separate words so check in your dictionary.

- 1 Look at the wordbuilding box. Then complete the compound nouns in the sentences with these words.

centre credit driver seat snow
time town transport

- 1 Sorry, we don't accept cards, only cash.
 - 2 He works at night so he often sleeps in the day.....
 - 3 There are road works in the town so you shouldn't drive to the cinema this evening.
 - 4 I know I should take public but it's easier to drive my own car.
 - 5 A mobile looks like a lot of fun to drive.
 - 6 Do you have any change to pay the taxi ?
 - 7 The council is meeting tonight to discuss the problem of car parking.
 - 8 I always book a window when I travel by plane.
- 2 Match a word from each box to make compound nouns.

alarm bank boxing football letter mobile
tennis town

account box centre clock court gloves
phone pitch

- 1 *alarm clock*
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

Learning skills remembering new vocabulary

- 3 Look at the list of ways to remember new vocabulary. Tick (✓) the ones you use now and put an asterix (*) by the ones you would like to use in the future.

Ways to remember new vocabulary

- 1 After I finish a unit in the Student's Book, I read it again a few weeks later and check any words I don't remember.
- 2 When I find a new word or expression in the unit, I highlight it.
- 3 I write a new word on a piece of paper. On the other side of the paper, I write a definition. Then I test myself a few weeks later.
- 4 When I find a new word, I check in my dictionary for other words that I can build with it, for example, *commute (v)*, *commuter (n)*.
- 5 I write new words in lists with the translations next to them. Then I cover the words and try to translate them from my own language.
- 6 I write the new word in a sentence that is important to me.
- 7 I read more texts on similar subjects to the unit. I usually find some of the new words in the text.
- 8 I choose ten new words and write a short story using them all.

- 4 Do you use other techniques for learning and remembering vocabulary? Write them down and compare your ideas with other students in your next lesson.

Check!

- 5 Put the letters of these anagrams in the correct order to make words from Unit 3 in the Student's Book. (The clues in brackets will help.)
- 1 GLEDES (a type of transport)
 - 2 LAKATOK (a city in India)
 - 3 RODITIA (a famous dog race)
 - 4 ESIAL (seat on an aeroplane)
 - 5 PEALHENT (large animal)
 - 6 JETACDIVE (type of word between *as* and *as*)

Unit 4 Adventure

4a Risks and adventures

1 Vocabulary extra adventure

Replace the words in bold with these similar words or phrases.

adventure ambition a big challenge
my biggest achievement crazy
dangerous take risks

- 1 I don't like to **do things that could be dangerous**.
- 2 My life is so boring. I want a life of **doing exciting things**.
- 3 Don't walk so close to the cliff. It looks **unsafe**.
- 4 Passing my exams at university was **the thing that needed the most hard work and effort** in my life so far.
- 5 Climbing Mount Everest presents mountaineers with **something that is really difficult to do**, but that's what makes it worth doing!
- 6 As I get older, I have less and less **I want to achieve**.
- 7 It's snowing outside. We can't walk a hundred kilometres in this weather! Are you completely **mad**?

Grammar past simple

- 2 Look at the spell check box. Then write the past simple form of these regular verbs.

▶ SPELL CHECK past simple regular verbs (-ed endings)

- Add **-ed** to verbs ending in a consonant: watch → **watched**
- Add **-d** to verbs ending in **-e**: dance → **danced**
- With verbs ending in **-y** (after a consonant), change the **y** to **i** and add **-ed**: cry → **cried**
- Don't change the **y** to **i** after a vowel: play → **played**
- Double the final consonant for most verbs ending with consonant + vowel + consonant: stop → **stopped**

- 1 visit
- 2 arrive
- 3 dry
- 4 stay
- 5 jog
- 6 live
- 7 study
- 8 move

- 3 Complete the article below and on page 29 with the past simple form of the verbs in the boxes.

The TV presenter

be born become go start study survive

The circus performer

grow up join learn play

The risk takers

The TV presenter

Brady Barr ¹ *was born* in 1963. He ² _____ Science Education at university and then he ³ _____ a teacher. However, a few years later he ⁴ _____ on a scientific expedition to learn more about crocodiles. He joined the *National Geographic* Television channel in 1997 and ⁵ _____ presenting TV shows about dangerous animals (including bears!). Recently, a three-and-a-half metre python attacked Brady during filming. Luckily, Brady ⁶ _____ and he is currently making another series of the show.

Glossary

attack (v) /ə'tæk/ to use violence against someone or something

python (n) /'pɪθ(ə)n/ a large, dangerous snake

The circus performer

Eskil Ronningsbakken ⁷ in Norway. As a child, he enjoyed climbing trees and he ⁸ on the roofs of houses. He ⁹ to do a handstand when he was five and he studied circus skills when he was eight. Aged seventeen, he ¹⁰ a circus, but two years later he started performing on his own with his balancing act.

5 Complete the interview questions for Brady and Eskil. Use the past simple form.

- 1 born? In 1963.
- 2 Where ? In Norway.
- 3 What subject ?
Science Education.
- 4 When to do a handstand? When I was five.
- 5 *National Geographic* TV? In 1997.
- 6 performing on your own? When I was nineteen.

6 Pronunciation past simple irregular verbs

a Write the past simple form of these verbs. (Check your answers in a dictionary.)

- 1 bite
- 2 buy
- 3 hit
- 4 do
- 5 say
- 6 go
- 7 fight
- 8 bring
- 9 meet

b 1.22 Listen to the answers and write the past forms of the verbs in the correct column of the table.

/e/	/ɪ/	/ɔ:/

4 Read the article again. Are these sentences true (T) or false (F)? Rewrite the false sentences to make them correct.

- 1 Brady was born in Norway.
F – *Eskil was born in Norway.*
- 2 Both men studied at university.
.....
- 3 Eskil was interested in the circus when he was a child.
.....
- 4 Eskil joined a theatre when he was seventeen.
.....
- 5 Brady joined a TV channel in 1997.
.....
- 6 Brady attacked a python on his TV show.
.....
- 7 Eskil started performing with a group of people after he left the circus.
.....
- 8 Both men took risks in their life.
.....

4b The survivors

Vocabulary personal qualities

1 Complete the table. Use a dictionary, if necessary.

Adjective	Noun
determined	1 <i>determination</i>
ambitious	2
3	care
decisive	4
5	experience
6	intelligence
patient	7
8	reliability

2 Pronunciation word stress

a
 1.23 Listen and check your answers in Exercise 1. Then mark the main stress in each word.

Example:
determined, *determination*

b
 1.23 Listen again and repeat.

3 Complete the sentences with the adjectives in Exercise 1.

- 1 Be on the side of the mountain. There's a lot of snow out there today.
- 2 I'm to reach the top and nothing is going to stop me!
- 3 My brother was lazy at school but because he was so he passed all his exams anyway.
- 4 At my company, some people are so they will do anything to get a promotion.
- 5 Don't get angry every time someone is late. You need to learn to be more with people.
- 6 He's so in mountaineering that he feels very confident about this next challenge.
- 7 My car isn't very It breaks down all the time.
- 8 Are you coming out this weekend or not? Please be more !

Reading survival stories into books and films

4 Read the article. Then match the stories (A–E) with the statements (1–8) on page 31. Sometimes more than one story matches a statement.

The survivors

Some of the best films and books come from true stories. This is particularly true for stories about mountaineers and explorers. Here are five of the best stories which became books and films.

A In 1996 Jon Krakauer went to Mount Everest. He wanted to climb the mountain and write about how the mountain was changing. However, while he was there, eight people died in terrible weather on the side of the mountain. Krakauer described what happened in his book *Into Thin Air*.

B When a plane was flying over the Andes in 1972, it crashed but some of the passengers survived. Two Uruguayan men, Nando Parrado and Roberto Canessa, walked for many days across the mountains to get help. Their story became a film called *Alive*.

C In 1865, while Edward Whymper and his team were climbing the Matterhorn mountain, one of the men fell. As he fell, his rope pulled others down with him. Whymper survived and wrote a book about the events.

D The climber George Mallory wanted to be the first person to climb Everest in 1924. He never returned, but no one knows if he reached the top. As a result, there are many books about this famous mountaineering mystery.

E While the explorer Ernest Shackleton was sailing around Antarctica his ship, *Endurance*, became stuck in the ice. Eventually, Shackleton and his crew left the ship and they spent sixteen days crossing 1,300 kilometres of ocean in small boats to the island of South Georgia. Shackleton published his famous story of survival in 1919.

- 1 This story isn't about any mountains.
- 2 The people in the story were not explorers or mountaineers.
- 3 We don't know if this person achieved his aim.
- 4 Weather was the problem in this story.
- 5 The leaders of the teams survived in these stories.
- 6 These stories include problems with transport.
- 7 This story became a film.
- 8 These stories describe long journeys.

Grammar past continuous

5 Underline any examples of the past continuous in the article in Exercise 4.

6 Use the prompts to write past continuous sentences.

1 sun / shine and people / sunbathe on / beach

.....

2 phone / ring, but I / leave / the house so I didn't answer it

.....

3 we / not / study when the teacher walked in

.....

4 we / walk past the building when the fire started

.....

5 she / not / think / about her exam results when the envelope arrived

.....

6 it / not / rain, / so we went for a picnic

.....

7 Choose the correct forms to complete the conversations.

Conversation one

A: ¹ *Did you see / Were you seeing* all those police cars this morning?

B: No. Where were they?

A: They ² *followed / were following* a red sports car, but I don't know if they caught him.

B: I ³ *saw / was seeing* on the news that there was a bank robbery, so it was probably something to do with that.

A: I can't believe you ⁴ *didn't hear / weren't hearing* them as they went past.

B: I ⁵ *listened / was listening* to music with my headphones on, so I couldn't hear anything else.

Conversation two

A: ⁶ *Did you have / Were you having* a bad journey?

B: No, not too bad. My normal train ⁷ *didn't arrive / wasn't arriving* today, so I had to wait for the later train.

A: So you were fifteen minutes late.

B: Sorry. Yes, I was. Why? ⁸ *Did you wait / Were you waiting* for me?

A: No, but you were late yesterday. And the day before! It's becoming a problem.

Word focus was/were

8 We use *was/were* in different ways. Match *was/were* in the sentences (1–5) with the uses (a–c).

1 I was born on a farm in 1966.

2 Our journey was long and dangerous.

3 What were they doing?

4 Why were you so late?

5 He wasn't driving too fast, so why did the police stop him?

a as an auxiliary verb to form the past continuous
.....,

b with certain fixed expression, e.g. talking about your birth
.....

c to talk (and ask) about the subject of the sentence
.....,

9 Complete the sentences with *was, were, wasn't or weren't*.

1 The book really good, but the film version

2 Where you born?

3 We went to the Scottish mountains and there another person anywhere. It incredibly quiet.

4 We live in London, but we born in England. Originally we came from Poland.

5 Why you at the party? I looking for you all night.

4c Survival stories

Vocabulary geographical features

- 1 Complete the extract from an explorer's diary with these words.

cave crevasse face glacier lake
ridge summit

Day one

We put up our tents next to an enormous ¹
The water was blue and very cold. Up above, I could see the north ² of the mountain disappear behind clouds.

Day two

The next morning, it was sunny. We ate a large breakfast and packed our bags. We walked a few kilometres across the huge ³ of rock and ice that moves down the valley about a centimetre a year. At one point in the journey, there was a deep ⁴ It was too big to cross, so we walked for two hours until we found a safe place to cross.

Day three

We made better progress today. We climbed about halfway up the mountain. By evening, we reached a ⁵ It was snowing, so we dug a snow ⁶ and tried to get warm and sleep. Tomorrow we want to reach the ⁷ of the mountain.

Listening a walk through the Amazon rainforest

- 2
 1.24 Listen to an interview with Daniel Fanning, the leader of an expedition through the Amazon rainforest. Which of the topics (1–6) does he talk about?

- 1 how to survive in the rainforest
- 2 how to prepare for the rainforest
- 3 what personal qualities you need
- 4 what you need to carry
- 5 dangerous animals in the rainforest
- 6 the physical and mental sides of walking long distances

- 3
 1.24 Listen again. Answer the questions.

- 1 What was Daniel's job on the expedition?
.....
- 2 Why did he need to test the equipment and tents?
.....
- 3 Why didn't he carry much clothing?
.....
- 4 What are the most important things to carry?
.....
- 5 How many kilos did he lose?
.....
- 6 What personal quality does he think you need on this kind of expedition?
.....

Vocabulary in, on or at

- 4 Complete the sentences with *in*, *on*, *at* or \emptyset (no preposition).

- 1 May 1953, Edmund Hillary and Tenzing Norgay became the first men to reach the summit of Mount Everest.
- 2 the evenings, we cooked dinner over a fire and watched the stars.
- 3 There's another train five minutes. We can catch that one.
- 4 The two women reached the summit exactly three o'clock that afternoon.
- 5 The expedition leaves Monday.
- 6 The rescue team arrived three days later.
- 7 Roald Amundsen was the first explorer to reach both the North and South Poles, but he died in a plane crash June 18, 1928.
- 8 The two climbers returned safe and well yesterday.
- 9 The group of explorers arrived home New Year's Eve.

4d Telling stories

Listening a true story

1 1.25 Listen to a true story about Yossi Ghinsberg's journey through the jungle of Bolivia. Number the events (a–f) in the correct order (1–6).

- a The men got lost.
- b Yossi was lost in the jungle for three weeks.
- c Yossi travelled on a raft down the river with Kevin.
- d Yossi fell off the raft.
- e Four men travelled into the jungle of Bolivia.
- f Local people found Kevin.

Glossary

raft (n) /rɑ:ft/ a simple flat boat made with long pieces of wood

2 Dictation Yossi Ghinsberg

1.25 Listen again and write the missing words in the story.

1 _____, Yossi Ghinsberg started a journey with three other men. They were travelling through the jungle of Bolivia but, 2 _____, they were lost. 3 _____, two of the group, Yossi and Kevin, built a raft so they could travel down the river and find help.

4 _____ they travelled down the river, but 5 _____ they hit a rock. Yossi fell off the raft and swam to the shore.

6 _____ Yossi was lost in the jungle, his friend Kevin was luckier. He stayed on the raft and 7 _____ some local men found him.

8 _____ they searched for Yossi and, 9 _____, 10 _____ they found him alive. 11 _____, the other two men never returned.

Real life telling a story

3 Look at the words and phrases (1–11) you wrote in the text in Exercise 2. Match them with the headings (a–e) for telling a story.

- a refers to days and period of time: _____, _____, _____, _____,
- b sequences parts of the story: _____, _____, _____,
- c introduces new and surprising information: _____, _____,
- d introduces good news: _____
- e introduces bad news: _____

4 Pronunciation intonation for responding

a 1.26 Listen to people saying these phrases. They either sound interested and surprised or they don't sound interested. Tick the phrases with interested or surprised intonation.

- 1 Why was that?
- 2 That was a good idea!
- 3 Oh no!
- 4 That was lucky!
- 5 Wow!

b 1.27 Listen to the sentences again. This time the speakers all sound interested or surprised. Repeat, copying the intonation.

5 Listen and respond responding to good and bad news

1.28 Listen to someone telling you a story. Respond to the good or bad news with a response from the box. Then compare your response each time with the model answer that follows.

Why? That was a good idea!
Oh no! Wow! That was lucky!

I had a terrible journey into work this morning.

Why?

4e A story of survival

1 Writing skill *-ly* adverbs

a Add *-ly* to the word in the sentences where necessary.

- 1 We swam quick *ly* across the river.
- 2 We climbed the mountain fast ✓.
- 3 The rain stopped and the sun shone bright _____.
- 4 The car sudden _____ stopped.
- 5 There was a sudden _____ movement in the trees.
- 6 The view from the summit was beautiful _____.
- 7 Amazing _____, we survived at sea for ten days.
- 8 The whole experience was amazing _____.

b Complete the story from a blog for people with interesting survival stories. Use these adverbs.

eventually fortunately hardly
incredibly unfortunately

I was going on a trip though the Sycamore Wilderness Canyon in Arizona. In the USA, only the Grand Canyon is bigger and it has lots of visitors. ¹ _____, the Sycamore Wilderness Canyon is over 20,000 hectares, with no roads, and you don't see another person for days.

Also, you won't see any water for most of the year so you have to carry your own. I was only carrying water for three days because I planned for that length of time. ² _____ on Day 1 I lost the trail. I spent hours looking for it again but it was getting dark so I put up my tent.

The next day I walked in high temperatures, but I still couldn't find the trail. I ³ _____ had any water left and my mouth was dry. I camped again and got up early before the sun became too hot. I was badly dehydrated and desperate, but just as I came to the edge of a cliff, I looked down and ⁴ _____ there was the Verde River.

It took two hours to climb down the side of the cliff, but ⁵ _____ I reached the river and drank the water. The next day I followed the river for miles and then I found a trail. I arrived home a day later and I knew I was very lucky to be alive.

Glossary

hectare (n) /'hekteə/ an area of land,
1 hectare = 10,000 m²

2 Grammar extra adverbs without *-ly*

a Not all adverbs end in *-ly*. Find these adverbs in the story in Exercise 2 and notice their position.

also only again still just then

b Write the adverb in the correct position in the sentences.

- 1 We walked for three hours, and we sat and enjoyed the view. (then)
- 2 I arrived home as the sun went down. (just)
- 3 The explorers tried to leave their camp, but the weather was still too bad. (again)
- 4 After three hours we were lost. (still)
- 5 We were three days from anywhere, but we had food and water for one more day. (only)
- 6 The jungle is hot. There are many dangerous animals. (also)

Writing a short story

3 Write a short story (100 words) which begins with the words: 'We only had food and water for one more day ...' In your story, use six or more adverbs.

Blank writing area for the short story.

Wordbuilding negative prefixes (*in-*, *im-*, *un-*)

▶ WORDBUILDING negative prefixes

A prefix is a group of letters added in front of a word to change its meaning. Some prefixes have a negative meaning so you can make some adjectives have the opposite meaning. For example, we often use the negative prefixes *in-* (*incomplete*), *im-* (*impolite*) and *un-* (*unhappy*).

1 Look at the wordbuilding box. Then complete the words in the sentences with *in-*, *im-* or *un-*. Use a dictionary to help you.

- 1 It's _____ possible to climb the mountain today. The weather is so bad.
- 2 You spend too much time in front of the TV. I think it's very _____ healthy. Get some exercise!
- 3 Don't be _____ kind to your friends. You never know when you'll need their help.
- 4 Why are you so _____ helpful? I only want you to carry something for me.
- 5 Your idea is completely _____ practical. It can't work.
- 6 Your answer was _____ accurate. The correct answer was three hundred and sixty point five.

2 Complete these sentences with the correct form of the word with a negative prefix.

- 1 Why are you so unambitious (ambition)? You should do more challenging things with your life.
- 2 Don't be so _____ (patience)! Learn to wait.
- 3 Your daughter isn't _____ (intelligent) but she isn't very clever either.
- 4 I don't want to go in your car. It's totally _____ (rely). Let's take mine.
- 5 Good leaders mustn't be _____. (decide)

Learning skills planning your study time

3 Many people learn English with a class of other people. Having regular lessons at a certain time helps you learn but it's also important to study outside the classroom. Think about how you can plan your time for studying on your own. Choose the correct options to make these statements true for you.

HOW I STUDY

- 1 My favourite time of day for studying is *in the morning / in the afternoon / in the evening*.
- 2 I think I can spend *about an hour / between two and three hours / more than three hours* a week studying on my own.
- 3 The best days in my week to study on are *Monday / Tuesday / Wednesday / Thursday / Friday / Saturday / Sunday*.
- 4 The best place for me to study is *in a particular place in my house / outside my house / in a room at the language school / other*.

4 Now think about these other suggestions for studying. Answer the questions for you.

- 5 This workbook is an important part of studying. How much of this workbook can you complete every week?
- 6 It is useful to read through the Student's Book and your notes after each lesson. When will you be able to do this?
- 7 Most people agree that it is better to study every day for ten or fifteen minutes than once a week for an hour or two. Is it possible for you to work this way? When could you spend a few minutes studying every day (e.g. on the bus to work or during your lunch break)?

Check!

5 Can you remember? You can find the answers in Unit 4 of the Student's Book.

- 1 Which adventurer or survivor in Unit 4 of the Student's Book was in these places?

Denver airport Hawaii Atafu
Siula Grande, Peru Canary Islands

- 2 What happened to the person or people in these places?
- 3 How did they survive?

Unit 5 The environment

5a Recycling begins at home

Vocabulary household items

cling film

- 1 Look at these notes from a student's vocabulary notebook. Add similar information to the other words.

Grammar countable and uncountable nouns

- 2 Complete the phrases with *a/an* for countable nouns and *some* for uncountable nouns.

- | | |
|-----------------|----------------|
| 1 _____ banana | 6 _____ egg |
| 2 _____ juice | 7 _____ milk |
| 3 _____ box | 8 _____ coffee |
| 4 _____ can | 9 _____ carton |
| 5 _____ compost | |

► SPELL CHECK plural countable nouns

- With countable nouns, you usually add -s:
egg → *eggs*
- Add -es to nouns ending in -ch, -s, -ss, -sh and -x:
sandwich → *sandwiches*
- Change nouns ending in -y (after a consonant) to -i and add -es: *city* → *cities*
- Don't change the -y to -i after a vowel: *key* → *keys*
- Some nouns are irregular: *man* → *men*

- 3 Look at the spell check box. Then write the plural form of the countable nouns. Use your dictionary if necessary.

- | | |
|--------------|-------|
| 1 jar | _____ |
| 2 bus | _____ |
| 3 country | _____ |
| 4 holiday | _____ |
| 5 woman | _____ |
| 6 can | _____ |
| 7 box | _____ |
| 8 child | _____ |
| 9 phone | _____ |
| 10 class | _____ |
| 11 story | _____ |
| 12 cartridge | _____ |

Reading reusing household items

- 4 Read the article on page 37. Match the missing headings (a-e) with the gaps (1-5).

- a Items made of paper
- b Items to put things in
- c Plastic bags
- d House cleaning
- e Clothing

- 5 Read the article again. Answer these questions.

- 1 What is better than recycling household items?

- 2 What can you use for cleaning instead of paper towels?

- 3 What types of storage items are good for reusing?

- 4 What three uses does the writer suggest for old newspapers?

- 5 How can you keep your plants warm in the winter?

- 6 What can you use instead of a plastic bag when you go shopping?

Recycling

Reusing household items is better for the environment than throwing them away or recycling them. Reusing needs less energy than collecting household rubbish or taking it to the recycling centre. Here are some ideas for reusing common items in your house.

1 The next time you don't have any paper towels for cleaning, don't go to the shop. Make your own from old cotton shirts, old socks and old towels. You can clean your car with them, wash the kitchen floor and dust the furniture. And they're cheap!

2 Wash your glass jars and reuse them to keep small items. In the kitchen, you can store beans, tea and spices in them. You can also wash yoghurt pots and other plastic containers and reuse them for food in the fridge.

3 Use your magazines and newspaper for wrapping presents or protecting fragile objects. Before you throw away the paper from your desk, ask yourself: *Can I write on the other side first?* And if you shred paper and use newspaper, it makes good compost.

4 Obviously, when your child's old shirt and trousers are too small, you can pass them on to smaller kids. Most countries also have second-hand shops so you can take your shoes and jumpers there. But you can also wrap old clothing around the plants in your garden in a cold winter.

5 We all use too many of these every day and they are hard to recycle, so reuse them for carrying your shopping. When you travel, you can put your liquids in them in case they open.

Grammar quantifiers

6 Complete the pairs of sentences with these words.

- 1 some / any
 - a There are _____ cakes on the table.
 - b There isn't _____ sugar left.
- 2 some / much
 - a There isn't _____ milk left.
 - b Don't worry, there's _____ more in the fridge.
- 3 any / many
 - a I don't have _____ eggs but I can give you one.
 - b I don't have _____ eggs. We'll have to buy some.
- 4 a lot of / much
 - a We've got _____ old aluminium foil we should recycle.
 - b We don't use _____ aluminium foil because cling film is better.
- 5 a few / a little
 - a There are _____ ink cartridges in that box.
 - b There's only _____ ink in this pen.
- 6 a few / many
 - a I don't get _____ days off for holidays.
 - b I have _____ days every year for holidays.
- 7 a little / much
 - a I only get _____ exercise at the gym each week.
 - b Do you get _____ exercise?

7 Complete the sentences with these words. Are the sentences true for you?

any few lot many some

- 1 There are some recycling bins in each office.
- 2 There aren't _____ plastic cups. Everyone has to bring in their own coffee cup.
- 3 There are a _____ signs in the offices to remind people to switch off anything electrical at the end of the day.
- 4 Some people drive to work but there aren't _____ places to park. Most people travel by bus or they cycle to work.
- 5 We try to reuse a _____ of our paper as well as recycling it.

5b What we consume

Listening everyday costs

1 1.29 A researcher is interviewing different people in a shopping centre about their everyday costs. Match each interview (1-4) with the category (a-d).

- a housing
- b food
- c transport
- d other goods

2 1.29 Listen again. Answer the questions.

Interview 1

1 What is in the shopper's bag?
.....

2 Who is it for?
.....

Interview 2

3 What does the person's internet package include?
.....

4 How much does the package cost approximately?
.....

Interview 3

5 Why did the customer ring the water company?
.....

6 How much does she normally pay?
.....

Interview 4

7 What is at the end of the person's road?
.....

8 Why does he buy petrol there?
.....

Vocabulary results and figures

3 Look at the pie and bar charts. Complete the phrases with these words.

exactly just over nearly well over

1 half

2 50%

3 the same

4 double

4 Read the phrases and shade the pie charts.

1 exactly half

2 Just over 75%

3 nearly 50%

4 well over 90%

Reading understanding a chart

- 5 Look at the chart from the 2009 Greendex Report. It compares how often people in different countries recycled their household materials in 2008 and 2009. Complete the statements (1–8) with the correct nationality.

Frequency of Recycling Materials

- In both years, the *Australians* recycled over eighty per cent of the time.
- The _____ increased their recycling to over three quarters of the time.
- In 2008, the _____ recycled exactly a third of the time. In 2009, they recycled just over fifty per cent of the time.
- In 2009, the _____, the _____ and the _____ all recycled at the same frequency.
- In 2008, the _____ and the _____ recycled over fifty per cent of the time and over sixty a year later.
- The _____ increased their rate of recycling by exactly fifty per cent.
- The _____ recycled just over seventy five per cent of the time in 2008 and then well over eighty per cent in 2009.
- The _____ recycled just over a third of the time in 2008 and over forty per cent in 2009.

Grammar definite article (the) or no article

- 6 Complete the sentences with *the* or \emptyset (no article).
- I love _____ pizzas!
 - One day I'd love to visit _____ Amazon rainforest.
 - _____ New Zealand is a country with every type of natural feature.
 - _____ Maldives are a group of islands in the Indian Ocean.

- My favourite Hollywood actor is staying at _____ Astoria Hotel in London.
- I don't like driving at _____ night.
- One of _____ best holidays I had was staying at home for a week!
- Do you also speak _____ English at home with your family?
- What are you doing at _____ weekend? Would you like to go to the beach?
- A: There's a strange car outside our house!
B: It's _____ same one I told you about earlier.

7 Pronunciation /ðə/ or /ði:/

1.30 Listen to the sentences in Exercise 6 with *the* in them. Do you hear the pronunciation /ðə/ or /ði:/?

/ðə/ Sentences: _____
/ði:/ Sentences: _____

- 8 Read this article. A definite article (*the*) is missing in seven places. Write it in.

Over three million people live in ^{the} United States of America. It is world's most multi-cultural country. It was part of United Kingdom but it became a new country in 1776. Washington DC became capital city and the President still lives in White House today. However, it isn't biggest city. New York is. New York is also popular with tourists. In particular, they come to see Statue of Liberty.

5c Rubbish we produce

Word focus *take*

- 1 Replace *take* in the sentences with the correct form of one of these verbs or phrases.

be careful carry drink go by
go for have last slow down

- 1 Let's **take** a taxi. It's much faster. *go by*
 - 2 Would you like to **take** a walk?
 - 3 The journey will **take** about three hours.
.....
 - 4 **Take your time!** There's no hurry.
 - 5 It's time for you all to **take** a break.
 - 6 You need to **take care** in the jungle. There are many dangerous animals.
 - 7 You need to **take** 10 ml of this medicine twice a day for two weeks.
 - 8 This boat can **take up** to 30 people.
- 2 Complete the sentences with your own words.
- 1 I usually take when I go to work.
 - 2 The journey to my work takes
 - 3 I normally take a break
 - 4 It's important to take your time when you
 - 5 It's important to take care when you

Listening one household's rubbish

- 3 1.31 Listen to a news report. Answer these questions.

- 1 What type of news is it about?
.....
- 2 Which country is it about?
.....
- 3 What examples of electronic devices does it mention?
.....
- 4 Does the reporter think recycling electronic devices could have a big effect?
.....
- 5 What kind of recycling has become successful in this country?
.....

- 4 1.31 Listen again. Complete the facts with numbers.

Average households	
1	Total amount of rubbish produced = billion kilos
2	Amount recycled or composted = billion kilos
Electronic devices	
3	The average household owns electronic devices.
4	Households with three or more people own as many as devices.
5	Smaller households own about devices.
6	One million mobile phones could produce kilos of gold.
Paper recycling	
7	Average amount of paper recycled was kilos per person or kilos per household.
8 % of households can recycle paper.

By Karyn Maier, Demand Media

Glossary

trash (n) /træʃ/ (AmEng) rubbish

5d Ordering by phone

Listening an order by phone

- 1 **1.32** Listen to a customer ordering a garden composter by phone. Complete the order form.

Item number: ¹ _____
 Name of item: *Garden Composter*
 Price: ² _____ (including delivery)
 Surname of customer: ³ _____
 Address: ⁴ _____ Windmill Avenue, Oxford
 Type of credit card: ⁵ _____
 Card number: ⁶ _____
 Email: ⁷ _____

Real life making an order

- 2 **1.32** Complete the conversation from Exercise 1 with the questions (a–i). Then listen again and check your answers.

- Can I take your surname?
- Does that include delivery?
- Do you have the item number?
- Can I help you?
- Would you like confirmation by email?
- Is that the garden composter?
- Which credit card would you like to pay with?
- Can I put you on hold for a moment?
- Is there anything else I can help you with today?

A = Sales assistant, C = Customer

S: Good morning. ¹ _____ ?
 C: Hi, I'm calling about a product on your website. I'd like to order it but the website won't let me.
 S: One moment ... ² _____ ?
 C: Yes, it's 7786-P
 S: So, that's 7786-P. OK. ³ _____ ?
 C: Yes, that's right.
 S: Well, I can take your order by phone.
 C: OK, but how much does it cost?
 S: Hmm. ⁴ _____ ?
 C: Sure.

[music]

S: Hello?
 C: Yes, hello.
 S: Hi, it's £22.
 C: ⁵ _____ ?
 S: Yes, it does.
 C: OK. I'll order it.
 S: Right. I'll need to take some details. ⁶ _____ ?
 C: It's Bruce. B-R-U-C-E.
 S: And the address?
 C: 31 Windmill Avenue. And that's in Oxford.
 S: ⁷ _____ ?
 C: VISA and the number is 4456 8938 9604 9500.
 S: Sorry, is that 9500 at the end?
 C: Yes, that's right.
 S: ⁸ _____ ?
 C: Yes, please. My email is bob dot bruce fifty-one at email dot com.
 S: Let me check. bob dot bruce fifty-one at email dot com.
 C: That's right.
 S: ⁹ _____ ?
 C: No, thanks. That's everything.
 S: OK. Goodbye.
 C: Bye.

3 Listen and respond making an order

- 1.33** You are ordering an item by phone. Listen and respond to the sales person using the information below and your own details. Remember to spell your surname and email address.

Name of item:	Laptop
Item number:	GR897-01
Type of credit card:	Mastercard
Card number:	7558 6799 3647 1023

4 Pronunciation sounding friendly

- 1.34** Listen to the sales person in the previous exercise again. Listen and repeat the expressions with similar intonation so that you sound polite and friendly.

- Can I help you?
- Do you have the item number?
- Can I take your surname?
- Which credit card would you like to pay with?
- Can I take the card number?
- Would you like confirmation by email?
- Can I have your email address?
- Is there anything else I can help you with today?

5e Correspondence

1 Writing skill formal language

Write the sentences (a–h) in the correct order in the correct email. One email is more formal than the other.

- a Please email this as soon as possible.
- b I'm happy to send you the running shoes.
- c But you didn't give me the item no. ☹
- d Thanks for placing another order with us!
- e We are grateful for your order dated 30th August.
- f Please send asap.
- g We would be delighted to send you the dress immediately.
- h However, we require the correct order number.

Hi Hans!

- 1 _____
- 2 _____
- 3 _____
- 4 _____

All the best
Malcolm

Dear Ms Powell

- 5 _____
- 6 _____
- 7 _____
- 8 _____

Malcolm Douglas
Customer Care Dept.

2 Replace the words in bold in the sentences with these more formal words.

apologise 'd be delighted assistance inform
provide receive refund request
require would like

- 1 I **want** to **tell** you about your order. *would like* ,

- 2 I'm **happy** to deliver it today. _____
- 3 We didn't **get** our order. _____
- 4 I'm writing to **ask for** a replacement. _____
- 5 We're **sorry** for any delay. _____
- 6 Please **give** your email address. _____
- 7 When will you **give back** the money?

- 8 Do you **need** any **help**? _____ ,

Writing emails

3 Write three different emails between a customer and an online DVD supplier. Use the prompts for each sentence.

Email 1

- (1 Request information about a DVD)

- (2 Ask about the price)

- (3 Request information asap)

Email 2

- (4 Thank customer for enquiry)

- (5 Say the price is \$10)

- (6 Add that delivery is included in price)

Email 3

- (7 Thank the other person for replying)

- (8 Confirm you want to order it)

- (9 Ask for information on how to pay)

Wordbuilding hyphenated words

► WORDBUILDING hyphenated words

We sometimes use a hyphen to join two or more words. It's always useful to check in your dictionary but here are some examples of when we use a hyphen:

- two or more words as a noun, e.g. *take-off*, *brother-in-law*
- two or more words as an adjective, e.g. *eco-friendly*, *out-of-date*, *second-hand*
- with a capitalised word, e.g. *anti-English*, *pro-American*
- with numbers, fractions and measurements, e.g. *twenty-one*, *two-thirds*, *three-litre plastic bottle*, *five-star hotel*

1 Look at the wordbuilding box. Then write the missing hyphens in the sentences.

- 1 Please board the plane as we are ready for take off.
- 2 The chicken in this package is out of date.
- 3 A lot of people are pro European.
- 4 Nearly one half of the population regularly recycles glass.
- 5 I only use eco friendly washing detergent.
- 6 All the software on this computer is up to date.
- 7 My birthday is on the thirty first of January.
- 8 My wife's mother is my mother in law.
- 9 A marathon is a twenty six mile run. That's forty two kilometres.
- 10 All our products use state of the art technology.

2 Look at an English text (for example in a newspaper, on the internet or in the Student's Book) and circle more examples of hyphenated words.

Learning skills using a dictionary (2)

3 Find out more about using a dictionary by completing these exercises.

- 1 Look at the noun in this dictionary. Is it countable or uncountable? How do you know from the dictionary?

information /,ɪnfə'meɪʃən/ noun [U]
knowledge or facts about a person or thing

- 2 Find these four nouns in your dictionary. Are they countable, uncountable or both?

foot information luggage time tooth

- 3 These words all have two or more parts. Find them in your dictionary. Which part of the word or phrase did you look for first?

out-of-date eco-friendly recycling bin
tin opener user-friendly

- 4 Find the verb *take* in your dictionary. Answer the questions.
 - a How many different meanings does the word *take* have: fewer than 10? between 10 and 20? more than 20?
 - b Find a new collocation or expression with the word *take*.
- 5 Look up the word *reuse* in your dictionary. From the definition, guess the meaning of the prefix *re-*. Then check your answer by looking up the definition of *re-* in your dictionary.

Check!

4 What is the connection between these pairs of words from Unit 5 of the Student's Book? Check your ideas by looking back through the unit.

1 Accra ↔ Ghana

2 computers ↔ copper

3 a few ↔ a little

4 tell ↔ inform

5 Germans ↔ $\frac{2}{3}$

6 Plastiki ↔ plastic bottles

7 Pacific Ocean ↔ Garbage Patch

8 toxic ↔ poisonous

9 Argentina ↔ beef

Unit 6 Stages in life

6a A new life in paradise

1 Vocabulary extra life events

Match the words in A with the phrases in B. Then complete the sentences.

A become get go leave start take

B an adult a career break a family
my driving licence home to university

- I'll _____ when I'm eighteen.
I want to study physics.
- Young people in my country usually _____ and share a flat with friends as soon as they finish school.
- At what age does a teenager _____? At eighteen?
- If I _____, my parents are going to buy me a car!
- I'm going to _____ in a few years' time and travel round the world.
- We decided to _____, once we'd bought a house. Our first child was a girl.

Reading building a dream house

2 Read the article. Match the headings (A–D) with the paragraphs (1–4).

- A Preparations before building
- B The dream begins
- C With help from their friends
- D The obvious choice

A new life in paradise

1 Alex Sheshunoff is a writer and Sarah Kalish is a lawyer. They both had good jobs and an apartment in Iowa city. However, one day they decided to build a new home for themselves. Most people would probably look locally, perhaps in the nicer neighbourhoods. But actually, they planned to find a place in paradise to create their home.

2 For Alex, it was fairly easy to choose an island with everything he wanted. As a keen scuba diver, Alex first visited the Palau group of islands years ago because of the beautiful ocean. He continued to go back there from time to time so this seemed like a good choice for paradise. The islands are about 7,500 kilometres west of Hawaii so they are difficult to reach. However, they have green forests with interesting wildlife and they are surrounded by a blue ocean full of colourful fish. In the end, Alex and Sarah chose one island in particular – Angaur.

3 Angaur is only thirteen kilometres around with a population of about 150 people. Before they could start to work on the house, they had to get permission from the head of the island – an 83-year-old woman. She was worried they intended to develop the area for other tourists but Alex said, 'We would like to build a simple house.' They agreed on the rent of \$100 a month for twenty years. The head of the island was happy. She said, 'Angaur welcomes you.'

4 Then the real work began. Alex and Sarah didn't want to pay for a construction company, so they taught themselves a lot about building. They also had a lot of friends in Iowa. They came out to help and in return got a free holiday by the beach. The local people of Angaur also worked for the couple and after many months of hard work and a final visit from the head of the island, their dream house was ready.

3 Read the article again. Answer the questions.

- 1 Where does the writer think most people would plan to build a new house?
.....
- 2 Why was it easy for Alex to choose a location?
.....
- 3 How far are the islands from Hawaii?
.....
- 4 What natural features do they have?
.....
- 5 How many people live on Angaur?
.....
- 6 Who gave them permission to build the house?
.....
- 7 How much was their rent per month?
.....
- 8 What did their friends get in return for helping?
.....
- 9 Who visited the house when it was built?
.....

Grammar verb patterns with *to + infinitive*

4 Underline examples of *to + infinitive* in the article in Exercise 2.

5 Match the sentence beginnings (1–8) with the endings (a–h).

- 1 Turn the key
 - 2 Type in your password
 - 3 Save your money
 - 4 Use a dictionary
 - 5 Go to Egypt
 - 6 Look in the back of this book
 - 7 Go to university
 - 8 Take a taxi
- a to find the translation.
b to access your files.
c to find the audioscripts.
d to unlock the door.
e to see the Sphinx.
f to have enough for a holiday.
g to arrive quickly.
h to get a degree.

6 Complete the conversation with these pairs of words as adjective + *to + infinitive*.

afraid / move difficult / keep easy / make
great / live nice / see sad / see

- A: Hi. It's ¹ *nice to see* you again after all these years. It's been such a long time.
B: Yes, it has. But it's really ² in contact with everyone.
A: Yes, it is. And we were so ³ you leave. Remind me. Where did you move to?
B: Australia. We moved there five years ago.
A: Really? Five years ago! I'd be ⁴ such a long way from my friends and family.
B: In fact, it was ⁵ new friends. We're very happy there. And it's ⁶ in a hot country with beaches and a beautiful coast.

7 Pronunciation sentence stress

🔊 1.35 Listen to these sentences. Then practise saying them. Stress the underlined words.

- 1 Pleased to meet you.
- 2 Nice to see you.
- 3 It's lovely to be here.

8 Complete these sentences with your own words.

- 1 I'm always happy to
- 2 It's hard to
- 3 I think people are crazy to

6b Special occasions

Vocabulary celebrations

1 Complete the text about different festivals with these words.

bands candles costumes fireworks
floats masks parades

Festivals around the world

St Patrick's Day

On 17th March, Ireland celebrates Saint Patrick's Day. There are ¹ down the streets and people ride on ²

Maskarra Festival

Every October in Bacolod City in the Philippines, thousands of people go to the Maskarra festival wearing ³ and ⁴

Bonfire Night

On 5th November in the United Kingdom, people light fires and let off lots of ⁵ into the night sky.

Santa Lucia Day

On 13th December, Swedish people celebrate the festival of Santa Lucia. Traditionally, girls wear white dresses and a crowns with ⁶, In the past they lit them, but nowadays they don't.

Teuila Festival

This festival in Western Samoa lasts two weeks. There are colourful decorations hanging in the streets and ⁷ playing music everywhere you go.

Listening planning a celebration

2 1.36 Listen to a group of people planning a party. Answer the questions. Choose the correct option (a-c).

- 1 What is the reason for the party?
 - a a birthday
 - b an anniversary
 - c a retirement
- 2 Where do they decide to celebrate the party?
 - a in the office
 - b at a restaurant
 - c at Rosemary's home
- 3 Who do they plan to invite?
 - a only work colleagues
 - b family and friends
 - c They can't decide.
- 4 What present are they going to buy her?
 - a a book on gardening
 - b a cake
 - c a plant

3 1.36 Listen again. Answer the questions.

- 1 Why is the meeting secret?
.....
.....
- 2 Why does one person not want to have the party in the office?
.....
- 3 Why do they choose Zeno's?
.....
- 4 What is on the menu there?
.....
- 5 How many people do they need to book the restaurant for?
.....
- 6 What time is the party?
.....
- 7 Why can't one person be there at five o'clock?
.....
- 8 Why do they choose a particular present for Rosemary?
.....
.....
- 9 Why do they stop the meeting?
.....

Grammar future forms: *going to*, *will* and present continuous

- 4 Choose the correct form to complete part of the conversation from Exercise 2.
- C: What time ¹ *will everyone meet / is everyone going to meet* there?
 A: Straight after work. At five.
 B: But ² *I'll work / I'm working* late on Friday.
 A: Well, between five and six then. We also need to get her a present.
 C: Oh yes! What ³ *are we giving / are we going to give* her? I know she loves plants and I think ⁴ *she's going to spend / she's spending* a lot of time gardening when she retires.
 A: Good idea. A plant.
 C: And I think we should have a special cake as well.
 A: ⁵ *Is the restaurant going to make / Will the restaurant make* us one?
 C: Erm, I'm not sure. ⁶ *I'm going to / I'll ask* them.

5 Grammar extra (1) *will* or *going to*?

Choose the correct response (a or b) for the sentences (1–5).

- Oh no! I've forgotten my wallet!
 a Don't worry. I'll pay.
 b Don't worry. I'm going to pay.
- Can you help me later?
 a Sorry, I'll help Max later.
 b Sorry, I'm going to help Max later.
- Are you in the parade this afternoon?
 a No, I'm not, but I'll watch it at three.
 b No, I'm not, but I'm going to watch it at three.
- Why don't you want to come to the disco with me?
 a That's not true. I'll come.
 b That's not true. I am going to come.
- Let's go to the cinema tonight.
 a Good idea. I'll see what's on.
 b Good idea. I'm going to see what's on.

6 Pronunciation contracted forms

1.37 Listen. Tick the sentences (a or b) you hear.

- a Don't worry. I'll pay.
b Don't worry. I will pay.
- a I'm going to help Max later.
b I am going to help Max later.
- a Shelley's coming too.
b Shelley is coming too.
- a He'll be eighteen years old tomorrow.
b He will be eighteen years old tomorrow.
- a They're going to travel round the world.
b They are going to travel round the world.
- a Why aren't you watching the parade?
b Why are you not watching the parade?

7 Grammar extra (2) *going to* or present continuous?

▶ GOING TO or PRESENT CONTINUOUS

You can often use either form to talk about plans and arrangements in the future, e.g. *We're meeting in the café at five.* = *We're going to meet in the café at five.*

When you use the present continuous to talk about the future, you normally need a future time reference, e.g. *We're meeting in the café at five.*

When you don't use a future time expression, the present continuous often refers to the present time, e.g. *We're meeting in the café (now).*

Look at the grammar box. Then tick the sentences where you can replace *going to* with the present continuous without changing the future meaning.

- We're going to meet my friends later today.* ✓
(*We're meeting my friends later today.*)
- We're going to call you back.* ✗
(*We're calling you back.*)
- Is the teacher going to tell us the answer?
.....
- Are you going to go to the festival tomorrow?
.....
- They're going to decorate the float.
.....
- The parade is going to pass my house this afternoon.
.....
- I'm going to tell you something I've never told anyone before.
.....
- Why is everyone going to wear a mask?
.....

6c A rite of passage

Listening an ancient ritual

1 1.38 Listen to a documentary about a ritual for the Apache Indians. Number the pictures (1–5) in the order the speaker describes them.

2 1.38 Listen again. Complete the summary of the ancient ritual.

An ancient ritual

The Indian tribe called the Mescalero Apaches have a special ceremony every year. It starts on the 1 _____ and lasts for four days. It is a ceremony for the young Apache 2 _____.

At the beginning, each family makes food for many guests and the men build a special tepee. The girls will live in this for 3 _____ days. On the first day the girls run towards the 4 _____ and round a basket of food four times.

Each time represents the four stages of their life: infant, 5 _____, teenager and adult woman. On the last night, they have to dance for over 6 _____ hours. In the morning, the girls come out of the tent with white clay on their 7 _____. They run and wipe the clay off their faces. The tepee falls to the ground. The girls receive a new name and celebrate their new status – as 8 _____.

Word focus *get*

3 Complete the phrases with *get* in the sentences with these words.

back married pension plane presents
ready up

- 1 What time do you normally get ^{up} _____ in the morning?
- 2 What time do you get _____ from work?
- 3 Hurry up and get _____. It's nearly time to leave.
- 4 Which gate do we need to get the _____ from?
- 5 What _____ did you get from everyone for your birthday?
- 6 In my country you get your _____ when you are 65.
- 7 We plan to get _____ when we both finish university but it won't be a big wedding.

6d An invitation

Real life inviting, accepting and declining

- 1 1.39 Listen to two telephone conversations. Answer these questions.

Conversation 1

1 Where has Sonia been recently?

2 When does she want to meet Mihaela?

3 Where are they going to meet?

4 Who does Mihaela want to bring?

Conversation 2

5 What is Philippe going to do?

6 Why does Phillippe decline Mihaela's invitation?

7 What does Mihaela suggest?

8 Does Phillippe accept the invitation in the end?

- 2 1.39 Complete the extracts from the conversations in Exercise 1 with these expressions. Then listen again and check your answers.

Do you want How about I'd like I'd love to
It sounds That would It's very nice
Why don't you Yes, OK

Conversation 1

Sonia: I'm at work so I can't talk long.
1 _____ to meet after work?

Mihaela: 2 _____. Do you mean tonight?

Sonia: Yes. 3 _____ meeting outside my office? We could go to that new Lebanese restaurant on the corner of Main Street.

Mihaela: 4 _____ great. Oh, I've just remembered. I have a friend from France staying. He's doing a language course at the college near me.

Sonia: That's OK. 5 _____ invite him as well?

Mihaela: 6 _____ be great. I'll do that.

Sonia: OK. See you later.

Conversation 2

Mihaela: I'm meeting a close friend of mine tonight and 7 _____ to take you to meet her.

Philippe: 8 _____ of you to ask, but I'm busy tonight. I have an exam tomorrow so I need to revise at home.

Mihaela: Are you sure? We're going to eat at a new restaurant. We could get home early or you could study first and come out later.

Philippe: Honestly, 9 _____ but I'm afraid this exam is really important.

Mihaela: I completely understand. But if you change your mind, give me a call. OK?

3 Listen and respond responding to an invitation

1.40 Listen and respond to two different invitations. For each one, first decline the invitation, and give a reason, then accept it. Compare your responses with the model answer that follows.

Do you want to go to the cinema tonight?

Sorry, I can't because I'm going to a football match tonight.

4 Pronunciation emphasising words

- a 1.41 Listen to these sentences. You will hear a speaker saying the sentence in two ways. Which speaker has the most natural sentence stress? Write 1 or 2.

- 1 I'm really sorry but I can't. 1
- 2 That'd be great.
- 3 It's so nice of you to ask.
- 4 I'd love to.
- 5 It sounds nice.

- b Practise saying the sentences.

6e An annual festival

1 Writing skill descriptive adjectives

a Replace the words in bold in the sentences with these more descriptive adjectives.

colourful dull exciting massive
miserable tasty

- I sat down with the fishermen to eat a **nice** meal of fresh fish from the sea. _____
- The women were wearing **red, yellow and blue** dresses for the party. _____
- The parade through the streets was long and a bit **boring** after a while. _____
- The mountains outside our hotel were **big** and had snow on the top. _____
- The children didn't seem **unhappy** even though they had very little food. _____
- The bus journey from my hotel to the centre wasn't very **interesting**. _____

b Match the topics (a–f) in the table with the sentences in Exercise 1a.

a clothes	b food
c people	d transport and towns
e festivals	f nature and geographic features

c Imagine you are writing a description which includes the six topics (a–f) in Exercise 1b. Which of these adjectives would be useful for each topic? Write them in the table in Exercise 1b. You can use some adjectives for more than one topic. Use a dictionary to help you.

amazing attractive beautiful delicious
dull enormous friendly fun miserable
polluted pretty smart speedy
uncomfortable unhealthy

d Add one more of your own adjectives to each topic in Exercise 1b.

Writing a description

2 A student has prepared this plan for a description of the annual festival in her town. Use the notes in the plan and write the description. Write one paragraph.

3 Now plan and write a similar short description of an event that happens in your town once a year.

Wordbuilding synonyms

1 Cross out the word in each group which isn't a synonym. Use a dictionary to help you.

- 1 sorry apologetic ~~afraid~~
- 2 fast warm speedy
- 3 scary awful frightening
- 4 good-looking strong handsome
- 5 tall thin skinny
- 6 well-dressed polite smart
- 7 hide find discover
- 8 see notice touch
- 9 needy important essential
- 10 relaxed happy cheerful

Learning skills assessing your own progress

2 You are now halfway through this course. Think about your progress so far. Answer the questions on the self-assessment questionnaire on the right. After each answer, write a comment to explain your answers.

Check!

3 Look at these words from Unit 6 of the Student's Book. Answer the questions.

candle feijoda firework infant Masai
middle-aged osingira pensioners Tremé

- 1 Which words are not English words but names of things in different languages?
- 2 Put the words into the five categories below.

A place	
A type of dish or something you can eat	
Something that gives light	
A stage of life	
A group of people	

Assess your progress

1 How would describe your progress in English on the course so far?

Excellent Good
Satisfactory Not very good

Comment on your answer:

2 Which areas would you like to work on most for the rest of the course?

Speaking Grammar
Listening Writing
Pronunciation Vocabulary
Reading

Comment on your answer:

3 Which types of activities in class do you think are most useful for you?

4 What's one thing you would like more of on this course?

5 What's one thing you would like less of?

6 What question do you have for your teacher about the rest of the course? Write it here and ask your teacher to reply.

7a An architect

Vocabulary job titles

- 1 Complete the job titles in these sentences with *a, e, i, o* and *u*.
- 1 A s_c_r_ty g__rd stopped us at the door and wouldn't let us in.
 - 2 The s_l_s r_pr_s_nt_t_v_ tried to sell everyone something they didn't want.
 - 3 During my summer, I earned some extra money working in a supermarket as a sh_p _ss_st_nt.
 - 4 When I was young, I wanted to become a famous f_sh__n d_s_gn_r and work with all the top models in Paris and Milan.
 - 5 I'm studying at college to become a c_mp_t_r pr_gr_mm_r. I'd also like to create video games one day.
 - 6 Being a p_l_c_ _ff_c_r involves protecting the public.

Reading designing for the outside

- 2 Read the article and answer the questions.
- 1 What is Drew's job during the day?
 - 2 What is his job in the evening?
 - 3 Where does he like working in his spare time?
- 3 Read the article again. Answer the questions.
- 1 When did Drew become interested in the outside world?
 - 2 What does a landscape architect do?
 - 3 What kind of job is it?
 - 4 What does he do during his breaks at work?
 - 5 What does his wife help him with?
 - 6 When does he work until the early morning?
 - 7 What has his latest book won?

Drew Aquilina: Landscape architect and environmental cartoonist

Drew Aquilina is a landscape architect. As a child he loved plants and animals and studied nature. Then, later in life, he studied architecture, and now he designs areas outside with trees and flowers.

It's a creative and highly-skilled job and he's very busy, travelling and working in different places. However, he also has another job. He's an environmental cartoonist, and during the day he thinks about his next cartoon. Drew says, 'When I get a break, I plan a cartooning storyline I want to draw in the evening.'

At the end of the day, he goes home and has dinner with his wife Lisa. They talk about the day and discuss his new ideas for cartoons. Lisa often helps him with ideas for the dialogues. Then, when most people are relaxing and watching TV for the evening, Drew finally sits down and starts work on the cartoons. He often works until late in the evening and, when it goes well, until early in the morning.

Drew's latest book of cartoons, called 'Green Pieces: Green from the Pond Up', has even won a book award. And when he has spare time, what does he do? More work! He loves going outside and working in the garden.

Grammar prepositions of place and movement

4 Complete the sentences with these prepositions of place or movement.

across down in next on opposite
through up

1 Walk _____ the steps to the café.

2 Get _____. I'll give you a lift to work.

3 The toilets are _____ the coffee machine.

4 Reception is _____ the ground floor.

5 The plant is _____ to the books.

6 Walk _____ the road to the entrance.

7 Go _____ the doors and turn left.

8 Take the lift _____ to the tenth floor.

5 Pronunciation intrusive /w/

a 1.42 Listen to the sentences. Which words have a /w/ sound between them?

- Go /w/ up the steps.
- Go through the doors. (*No /w/*)
- Sue's on the third floor.
- Sue often works on the third floor.
- You are on the fifth floor today.
- You take the lift to the fifth floor.
- Go in the lift.
- Get in the lift.
- Go out of this door.

b 1.42 Listen again and repeat the sentences.

Vocabulary office equipment

6 Match the words in A with the words in B. Then complete the sentences.

A book coffee desktop filing
notice photo water

B area board cabinet cooler
copier lamp shelf

- Look in the _____ for the documents. I think they are under 'administration'.
- Did you see the advert on the _____? Someone in the marketing department wants to sell a bicycle.
- You'll find my dictionary on that _____ over there.
- We're very lucky because our company has a _____ so we don't have to go to a café.
- It's too dark to work in here but my _____ isn't working for some reason.
- As usual, everyone is having a drink at the _____. That's where you hear all the office news!
- The _____ is broken again! It's printing black lines across every page.

7b A changing world

Grammar present perfect and past simple

1 Choose the correct form to complete the text about the discovery of oil in the Canadian province of Alberta.

Oil companies ¹ *have been / were* in the area of Fort Mackay in northern Alberta for many years. They ² *have spent / spent* billions of dollars in the last decade in order to build mines and get the oil out of the ground. As a result, the industry ³ *has created / created* thousands of new jobs over the years and the region ⁴ *has become / became* very wealthy. But the beauty of the local area ⁵ *hasn't survived / didn't survive*. Local resident Jim Boucher remembers the region before the oil. He ⁶ *has been / was* a child here in the sixties. There ⁷ *have been / were* forests and lakes, and people ⁸ *have made / made* a living from farming and hunting. The area ⁹ *hasn't had / didn't have* gas or electricity. Now many of the old forests ¹⁰ *have disappeared / disappeared* and there are mines and new buildings all over the land.

2 Use the answers to complete these questions about the article.

- 1 How long ?
For many years.
- 2 How much ?
Billions of dollars.
- 3 What ?
Thousands of new jobs.
- 4 When ?
In the sixties.
- 5 How ?
From farming and hunting.
- 6
gas or electricity in the sixties?
No, it didn't.
- 7 What ?
Many of the old forests.

3 Dictation two opinions

1.43 Two people are giving different opinions about the changes in northern Alberta. Listen and write their words.

Person 1

.....
.....
.....
.....
.....
.....

Person 2

.....
.....
.....
.....
.....
.....

4 Pronunciation irregular past participles

- a
 1.44 Listen and write these past participle verbs under the correct vowel sound in the table.

bought brought come done
flown found grown run taught
thought won

/ɔ:/	/ʌ/
.....
.....
.....
.....
/əʊ/	/aʊ/
.....
.....

- b
 1.45 Listen and check your answers.

Grammar and vocabulary *for* or *since*

- 5 Complete the sentences with the present perfect form of the verbs and *for* or *since*.

- I (teach) in the same school fifteen years.
- We (not / fly) anywhere our holiday in Australia.
- My brother (run) in the New York marathon the last five years.
- She (not / make) a new song 2010.
- The children (grow) a lot you last saw them.
- Wow! I (not / see) you nearly twenty years!
- There (not / be) one warm day weeks!
- My family (live) on this island the eighteenth century.

- 6 Complete the questions with the present perfect form of the verbs. Then answer them in the two different ways.

- How long (you / study) English?
Since
For
- How long (you / live) in your current home?
Since
For
- How long (you / know) your best friend?
Since
For
- How long (you / have) this book?
Since
For
- How long (you / be) in your current job?
Since
For

7 Grammar extra *been* and *gone*

▶ **BEEN** and **GONE**

With the present perfect, there are two possible past participles forms for the verb *go*.

- We use *been* to say someone went somewhere and came back, e.g. *I've been to London (but I'm not there now)*.
- We use *gone* to say someone went somewhere and is still there, e.g. *He's gone to London (and he's still there now)*.

Look at the grammar box. Then complete the sentences with *been* or *gone*.

- My boss has to the meeting and he's back at his desk now.
- I'm the only person in the office. Everyone else has for lunch.
- She's to work and won't be back until this evening.
- Have you ever to Singapore?
- I haven't seen Bill today. Where's he ?
What time will he be back?
- I haven't seen you for ages! Where have you ?

7c Hard work

Vocabulary job satisfaction

- 1 Match these words with the different comments about jobs.

colleagues independence pension
promotion salary training

- 1 My boss wants to meet me tomorrow about moving up into a new job. I'm very excited. _____
- 2 It isn't as high as I'd like but there are other benefits which make the job good. _____
- 3 Everyone in my department works hard. We're a great team. _____
- 4 I have a boss, but he lets me make most of my own decisions. _____
- 5 Ten per cent of my salary goes into this, so hopefully I can retire early. _____
- 6 I go away for one week in every year to learn about new developments. _____

Listening talking about jobs

- 2 1.46 Listen to five people talking about their jobs. Match the people (1–5) with what they say about their jobs (a–f). There is one extra answer.

Person 1
Person 2
Person 3
Person 4
Person 5

- a This person enjoys his/her job.
- b This person needs someone for a job.
- c This person describes his/her work.
- d This person wants to work for a new company.
- e This person has just started a new job.
- f This person doesn't like his/her current job.

- 3 1.46 Listen again and answer the questions.

- 1 Person 1: Who else is helping to build the dam?
.....
- 2 Person 2: What is this person learning about?
.....
- 3 Person 3: Where does this person want to work instead?
.....
- 4 Person 4: How long has this person worked here?
.....
- 5 Person 5: What does this company usually have to provide?
.....

Word focus *make or do*

- 4 Write the words in the correct column of the table.

a call a job a mistake a noise business
coffee dinner housework money well
work your bed

make	do
<i>a call</i>	<i>a job</i>

- 5 Complete the sentences with *make* or *do* and words from Exercise 4.

- 1 How much _____ do you _____ a month? A thousand dollars?
- 2 Go outside if you want to _____ !
I want to relax and read my book.
- 3 Can you help me to _____ some _____ ?
There are clothes on the floor and the dishes need washing.
- 4 I hope you _____ in your exams today. Good luck!
- 5 Would you like me to _____ you a cup of _____ ?
- 6 Before you go out, I want you to put everything away in your bedroom and _____ .
- 7 Can I borrow your mobile to _____ a quick _____ to my colleague at work?
- 8 If I _____ a really good _____ on this project, my boss says I'll get a pay rise.

7d A job interview

Vocabulary job adverts

1 Complete the two job adverts with these words.

applicants application contact details
CV description position recruit salary

We are a large and growing organisation and would like to ¹ three people for the positions of sales representative. We will provide full training and a competitive ² with the opportunity for overtime. Email info@hgmsales.com for an ³ form and a full job ⁴

The Royal Hotel has a new ⁵ for a trainee manager. Any interested ⁶ should write to us with a ⁷ including ⁸

Real life a job interview

2
 1.47 Listen to two extracts from a job interview. Answer the questions.

1 What did the applicant send to the interviewer?

2 What is the position?

3 What is her current job?

4 What are her responsibilities in her current job?

5 Why does she want to change her job?

6 What did she do when her hotel manager was ill?

7 Give some examples of her strengths.

8 What does she ask the interviewer about?

3
 1.47 Match the questions (1–7) with the responses (a–g). Then listen to the interview in Exercise 2 again and check your answers.

1 How long have you worked in your current position?

2 Why do you want to leave? Why have you applied for this position?

3 Would you describe yourself as ambitious?

4 Do you work well in a team?

5 Can you give me an example of when you have worked with other people?

6 What are some of your other strengths?

7 Do you have any questions for me?

a Yes, I suppose I am, a little. Though really, I like learning new things and working with different people.

b I work hard and I enjoy working with other people.

c Yes, I think so.

d Recently, we had a conference at our hotel so there was lots to arrange. The hotel manager was very ill that week, so all of us on reception had to help with everything.

e Well, I like working at the hotel, but I'm more interested in working for a business like yours.

f Yes, I do. Would I receive any training?

g I've been there for about a year.

4 Listen and respond job interview questions

a Look at the questions from a job interview. For each question, make some notes about how you would answer it.

1 How long have you worked in your current job?

2 Would you describe yourself as ambitious?

3 What are some of your main strengths?

4 Do you have any weaknesses?

5 What's the most difficult thing you have ever done?

6 How well do you work with other people?

7 Can you give me an example of how you have solved a problem at work?

b
 1.48 Listen to an interviewer and respond to his questions using your notes in Exercise 4a. Compare your responses with the suggested answers.

How long have you worked in your current job?

I've been there since 2008.

7e Applying for a job

Vocabulary and writing a CV

1 Complete the missing headings in the CV.

Natalie Peltier

¹ **N** _____ : French

² **D** _____ **of b** _____ : 13 June 1991

³ **A** _____ : 25 rue Felix Cadras, 62100 Calais

⁴ **E** _____
2010: Degree in restaurant management

⁵ **W** _____ **e** _____
Summer 2010: Assistant Manageress of small restaurant
in city centre

⁶ **S** _____
Languages: Fluent in English
Computing: Word

⁷ **I** _____
Films and theatre

⁸ **R** _____
Amélie Canaux, Resturant Owner,
51 rue de Marseille, 62100 Calais

2 Writing skill action verbs for CVs

a Make past simple action verbs from the nouns.

- 1 organisation _____
- 2 manager _____
- 3 advisor _____
- 4 designer _____
- 5 planner _____
- 6 supervisor _____
- 7 representative _____
- 8 leader _____
- 9 translation _____
- 10 worker _____
- 11 assistance _____
- 12 teacher _____

b Complete the sentences from some CVs with the past simple form of these action verbs.

advise assist design look after manage
play sell ~~teach~~ translate welcome

- 1 Taught English to business people.
- 2 _____ customers about finance.
- 3 _____ websites for many clients.
- 4 _____ guests to the hotel and checked them in.
- 5 _____ young children at a local kindergarten.
- 6 _____ a department with a team of six.
- 7 _____ ice cream during the summer.
- 8 _____ legal documents from German into English.
- 9 _____ basketball for a student team.
- 10 _____ the manager of a café and managed it when she was away.

Wordbuilding suffixes

- 1 Make the words into occupations with these suffixes.

-ant -ee -ent -er -ian
-ist -or -r

- 1 library
- 2 act
- 3 music
- 4 photograph
- 5 account
- 6 write
- 7 electric
- 8 reception
- 9 employ
- 10 manage
- 11 study
- 12 paint

- 2 Tick (✓) the job titles with a suffix.

- 1 doctor ✗
- 2 shop assistant ✓
- 3 pilot
- 4 chef
- 5 computer programmer
- 6 engineer
- 7 editor
- 8 film star
- 9 designer
- 10 security guard
- 11 police officer
- 12 journalist

- 3 Read the definitions and write the job title using a suffix.

- 1 This person serves tables in a restaurant.
waiter (or waitress)
- 2 This person is involved in the arts.
.....
- 3 This person manages a bank.
- 4 This person studies geology.
- 5 This person dances ballet.
.....
- 6 This person plays a piano.

Learning skills writing a language-learning diary

- 4 Read the advice for writing a language learning diary.

When you study English (or any other language), it can be useful and interesting to write a language-learning diary. It's similar to a diary about your daily life but you can write about the following things:

- Did you learn something new today? What was it (e.g. new grammar, new vocabulary)?
- How can you try to learn and use this new area of language?
- What did you do in class today? What did you enjoy? What didn't you find helpful?
- How did you feel during the lesson? Did you feel positive or negative about the lesson?

Remember that this language-learning diary is a good way to think about how you learn and it's another way to practise your English!

Check!

- 5 Read the clues and complete the grid with words from Unit 7 of the Student's Book. The six words give the name of an occupation.

- 1 Abbreviation for *curriculum vitae*
- 2 Often confused with *make*
- 3 Past participle of *win*
- 4 Abbreviation for qualification *Bachelor of Science*
- 5 Preposition often confused with *in* or *at*
- 6 Type of photo showing inside something (e.g. a human body)

8a Experiments and inventions

1 Vocabulary extra experiments and inventions

Complete the table with the different forms of the words.

Verb	Noun
invent	1
2	communication
experiment	3
4	solution
instruct	5
6	decision

2 Pronunciation word stress

2.1 Listen to the words in Exercise 1. Underline the main stress and write the number of syllables. Then listen again and repeat.

Example:

invent before they can (2), *invention* (3)

3 Complete the sentences with these verbs.

do find follow get have invent
make solve

- Great inventors new ideas all the time.
- We still haven't been able to this problem. We don't know what the answer is.
- When you buy something with electronics inside, you should always the instructions carefully.
- Scientists have to lots of experiments before they can reach a conclusion.
- Did you the solution to the problem?
- During the day I work in an office, but in my spare time I like to things. At the moment, I'm building a new type of car!
- We need to a final decision and then tell everyone.
- The advantage with robots is that they don't tired.

Reading the seatbelt

4 Read the article on page 61. Which sentence (a-c) is true for the author?

- The author thinks we need more inventors.
- The author thinks Bohlin's invention is very important.
- The author wants more people to use Bohlin's invention.

5 Read the article again. Answer these questions.

- Who was Nils Bohlin?
.....
- When did he invent the seatbelt?
.....
- Who did he work for?
.....
- At first, did all drivers use the seatbelt in their cars?
.....
- Why did more and more drivers eventually use the seatbelt?
.....

An invention which has saved millions of lives

In recent history, there have been some amazing inventions which have changed our lives. The aeroplane has made international travel faster and easier. The computer can store the contents of a library. And you probably know the names of some famous inventors like Henry Ford or Steve Jobs. But for every famous invention and inventor, there are many everyday objects which we don't notice and we don't know who invented them.

Take the inventor Nils Bohlin who invented the modern-day car seatbelt. His invention has saved millions of lives. Fifty years ago, Bohlin was an engineer who worked for the car manufacturer Volvo. There were other types of seatbelts, but he developed the first one which went across the chest and across the legs and then joined at the same place. Amazingly, this was a very simple idea which no one had tried before – and that's probably true of so many great inventions.

Volvo soon started selling the new seatbelt in countries where cars were very popular. Fifty years ago, and probably still today, the biggest market was the USA. However, it took a long time for the invention to become popular there. Even in cars which had the invention, many drivers didn't use it. People enjoyed driving without a seatbelt. It was difficult to change their habits, even though more people survived a car crash when they wore Bohlin's seatbelt. Over the years, more and more governments made laws that forced drivers to wear the seatbelt and today Nils Bohlin's simple invention still saves thousands of lives every year.

Grammar defining relative clauses

- 6 Underline eight defining relative clauses in the article.
- 7 Match the sentence beginnings (1–5) with the endings (a–e).
- 1 That's the scientist
 - 2 She only invents things
 - 3 I saw him speak in Rio
 - 4 It's a device
 - 5 That's the inventor who
- a where there was a science conference.
 - b who created the internet.
 - c that sends secure messages.
 - d has changed the world with her inventions.
 - e which help other people.
- 8 Complete the article with *who*, *which* or *where* and these phrases.

there is less sunlight
the sun shines brightly
change with the sun
come from universities in Korea
works in a hot office

Innovation news

New 'Smart Windows' control the sun

Inventors have developed new windows ¹
..... . The windows go
darker on parts of the buildings ²
..... . This will be very useful for
anyone ³ !
But the windows also go transparent on buildings
⁴ and this will
save on lighting bills. The inventors ⁵
..... say the windows are not
expensive and last longer than other types of windows.

8b Using technology

Vocabulary the internet

1 Match these verbs with the groups of words (1–8) to make collocations.

do download log on to search send
set up subscribe to write

- 1 _____ music videos files
- 2 _____ your online bank account
FaceBook your email account
- 3 _____ a magazine a daily podcast
a blog
- 4 _____ the web the internet for a pen
- 5 _____ an email a blog
a computer program
- 6 _____ an account a tent a company
- 7 _____ a message an email
an attachment
- 8 _____ online gaming experiments
work

Listening communication problems

2
 2.2 Listen to a conversation between two explorers on an expedition. Answer the questions.

- 1 What hasn't the person used before?
.....
- 2 Why is there a problem with it?
.....
- 3 What location are they looking for?
.....
- 4 How far away is it?
.....
- 5 Why can't the pilot land nearer to them?
.....
- 6 What needs recharging?
.....

3 Dictation technology for explorers

 2.2 Listen to the conversation in Exercise 2 again. Write in the missing text.

- A: What's the problem?
B: I've never used this GPS before and I'm having trouble getting a signal.
A: If it's raining, ¹.....
..... Let me try ... There, I think I've got it. And then ².....
....., press the button with a star.
³..... if you want a closer view.
B: OK. Great.
A: What are you looking for exactly?
B: The helicopter pilot left a message earlier. He wants to know where to pick us up. I think the nearest place is here.
A: Hmm. It's about two days away.
B: Yes, but if he flies closer to us, ⁴.....
..... There are too many trees.
A: What about here? It looks flat. ⁵.....
....., we might get there by the evening.
B: Maybe, ⁶.....
If it isn't, then ⁷.....
..... Oh! What happened? It's gone!
A: The battery needs recharging.

Grammar zero conditional and first conditional

- 4 Look at the conversation in Exercise 3. Underline examples of sentences using the zero conditional and the first conditional.
- 5 Choose the correct forms to complete the sentences.
- If it *rains* / *will rain* tomorrow, we'll stay at home.
 - I'm* / *I'll be* amazed if they find a solution to the problem of energy.
 - If you *talk* / *will talk* to Jamie, tell him I got the job.
 - If the helicopter arrives tonight, *we leave* / *we'll leave*.
 - He usually texts* / *He'll usually text* when he's on his way home.
 - If you *don't* / *won't* type the correct password, it won't let you log on.
 - Your bank card won't work if you *don't* / *won't* have enough money in your account.
 - If we both see Jennifer, *do* / *will* you tell her our news or shall I?

6 Grammar extra *if, when or unless*

► IF, WHEN or UNLESS

When you talk about things that are generally true (zero conditional), you can use *if* or *when*. There is no difference:

If it's sunny, we like going to the beach. = *When it's sunny, we like going to the beach.*

When you talk about situations in the future (first conditional), there is a difference:

If I see Fabio, I'll tell him. (It's possible that I will see him.)

When I see Fabio, I'll tell him. (I am definitely going to see him.)

We use *unless* when we mean *if ... not*:

You tell the Fabio the news unless I see him before you.
= *You tell Fabio the news if I don't see him before you.*

- a Look at the grammar box. Which pairs of sentences have the same meaning? Write ✓ or ✗ in the box.

1

If Kate phones this evening, tell her I'm not here.
When Kate phones this evening, tell her I'm not here.

2

If there's space in the bags, I'll take my hair dryer as well.
When there's space in the bags, I take my hair dryer as well.

3

You won't discover the answer if you don't make a few mistakes in the process.
You won't discover the answer unless you make a few mistakes in the process.

4

We'll go without you if you don't hurry up.
We'll go without you unless you hurry up.

5

Let's go this way unless he says he has a better idea.
Let's go this way if he says he has a better idea.

6

When you don't know the answer to a question, ask your teacher.
Unless you know the answer to a question, ask your teacher.

- b Complete the phone message with *when, if* or *unless*.

Thank you for calling your bank. ¹ _____ you would like to hear your account details, press one. ² _____ you would like to apply for a credit card, press two. Otherwise, stay on the line and we will be happy to help you ³ _____ one of our customer service representatives become available. Please note that we are currently receiving a high number of calls so ⁴ _____ your call is urgent, we recommend you try again later. Note that we answer calls between eight in the morning and eight in the evening ⁵ _____ it's a public holiday.

Vocabulary items for an expedition

- 7 Make six sentences with *If we don't take ...*, *we can't ...* and these words and phrases.

a camera a GPS an umbrella a torch
matches a gas cooker find our location
stay dry make a hot meal take photos
light a fire see in the dark

1 *If we don't take a camera, we can't take photos.*

2 _____

3 _____

4 _____

5 _____

6 _____

8c Biometrics

Listening a lecture on biometrics

1 2.3 Listen to a short lecture about the technology of biometrics (the study of a person's appearance or behaviour). Number the topics (a-e) in the orders she talks about them.

- a how airports use biometrics
- b a definition of biometrics
- c the use of biometric technology in security
- d the problems of biometrics
- e how all humans are different in appearance and behaviour

2 2.3 Listen again and make notes about biometric technology under each heading.

The science of biometrics

Examples of physical appearance: ¹

Examples of behaviour: ²

Uses of biometrics

Main use: ³

Problems it solves: ⁴

Parts of the body which the technology can check: ⁵

Problems with the technology

First problem: ⁶

Second problem: ⁷

Prediction for biometric technology

The technology will get ⁸

Word focus *have*

3 Complete the sentences with these words.

a drink a swim accident hair legs
look lunch time

- 1 Have you had any yet? I can make you a sandwich.
 - 2 Michelle is the girl who has like that singer on TV. It's long and blonde.
 - 3 Do you have to look at my homework and see if it's correct?
 - 4 If you have a sore throat, then I'd better have a inside your mouth.
 - 5 Sit down and have with me. What would you like?
 - 6 I'm going to have later. Do you want to come with me?
 - 7 Snakes don't have but they can still move very fast!
 - 8 I had a terrible on my bicycle when I was young.
- 4 Which sentences in Exercise 3 could use *have got* instead of *have*?

Sentences:,, and

8d Gadgets

Vocabulary technology verbs

1 Match the sentence beginnings (1–7) with the endings (a–g).

- 1 Switch it *b*
 2 Plug it
 3 When you finish, don't forget to log
 4 Recharge it
 5 Click
 6 You can push
 7 This button sends
- a overnight so it's ready in the morning.
 b on at the back.
 c into the laptop.
 d on the link.
 e a signal in an emergency.
 f the light forwards or backwards.
 g off.

2 Pronunciation linking

2.4 Listen to the sentences in Exercise 1 and mark the linked words. Listen and repeat.

Example:

Switch it on at the back.

Real life asking how something works

3 2.5 Listen to two conversations about how two different items of technology work. Match each conversation with the technology.

Conversation one:

Conversation two:

Helmetcam

GPS

4 Put the words in the correct order to make questions.

- a this for what is?
What is this for?
 ?
- b why you need that to do do?
 ?
- c how it do you switch off?
 ?
- d how last the long does battery?
 ?
- e you do how did that?
 ?
- f does work it how?
 ?
- g it switch on I where do?
 ?
- h what if I other button press this happens?
 ?

5 2.5 Complete the two conversations from Exercise 3 with the questions in Exercise 4. Then listen again and check your answers.

Conversation one

- A: 1 ?
 B: It's for filming things when you are climbing.
 A: Really? 2 ?
 B: Well, you put the small round camera on your helmet. Then this bit goes on your belt.
 A: 3 ?
 B: You press the red button.
 A: Oh I see. Hey! That's very cool.
 B: Yes, it's really easy to use.
 A: 4 ?
 B: I'm not sure, but quite a few hours. So you can take it with you up a mountain, for example. Then when you get home you just plug it straight into the TV.

Conversation two

- A: I can't make this work.
 B: Let me have a look ... Here you go.
 A: 5 ?
 B: I pressed the red button.
 A: Oh. 6 ?
 B: It moves the map around. Look. And I can press this as well.
 A: 7 ?
 B: It shows your location and the place you want to go to.
 A: I see. Oh one more thing.
 8 ?
 B: Hold the red button down for five seconds.

8e Arguments for technology

1 Writing skill connecting words

Complete the paragraph with these words.

As Finally Firstly For Furthermore In

Email has changed the way we write to each other. ¹ _____, an email is easier and quicker to send than a letter. ² _____ example, with a letter you need to go to a post box, but an email goes at the click of a button. ³ _____, emails are usually shorter than letters and are more like conversations. ⁴ _____ other words, you can discuss something or solve a problem with emails. ⁵ _____, with emails you can also attach things such as large documents, photos and video, which is much more convenient. ⁶ _____ a result, the world sends far more emails every day than letters.

Writing a paragraph

2 Number the sentences (a–f) in the correct order to make a paragraph.

3 The topic sentence is missing in this paragraph. Choose the correct answer (a–c).

- a Mobile phones are as useful as computers.
- b Mobile phones have totally changed the way we communicate.
- c Mobile phones will change a lot in the future.

Firstly, you can make calls from wherever you are. Secondly, you can send text messages which are cheaper, and also check your emails. Finally, mobile phones also give you access to the internet. In other words, modern mobile phones do much more than the traditional phone.

4 Use the student's notes below and write three more supporting sentences to complete the paragraph.

The Internet

very fast (information in seconds)

find any kind of information using a search engine

helps us with everyday information, information for work and studies

The internet has totally changed the way we find and use information. Firstly, ...

.....

.....

.....

.....

.....

- a There are many arguments for and against it.
- b CCTV is a type of technology used for security.
- c On the other hand, there is CCTV in our streets and not everyone wants to be filmed.
- d On the one hand, you can protect your house or buildings from criminals.
- e Furthermore, it helps the police catch people.
- f Especially if you are not breaking the law!

Wordbuilding verb prefixes

- 1** Underline the prefixes in the sentences.
- I need to recharge this battery on my phone.
 - I misspelt a word in English.
 - You undercooked this meat. It doesn't taste properly cooked.
 - He overslept again and was late for work.
 - Can you help me to unload these boxes from the car? They're really heavy.
 - I really dislike this computer program. It's so complicated to use.
- 2** Match the underlined prefixes in Exercise 1 with their meaning.
- again re
 - too much
 - the opposite action
 - badly or incorrectly
 - not
 - not enough
- 3** Complete the sentences by adding a prefix to the verbs.
- I lost my phone. I need to place it with a new one!
 - Don't load the washing machine with clothes. If the load is too heavy, the washing machine doesn't work.
 - You made a mistake because you understood the meaning of the word.
 - I completely agree with you! There's no way you're right.
 - At the moment you are achieving at school. You could get much higher grades.
 - My key isn't working. Can you lock the front door?

Learning skills using resources effectively

- 4** It's important to use different resources when you learn English. Look at these different types of resources that are available to you and circle how often you use them all. Think about the ones you tick not often or never. How could you start using these resources more effectively?

How often do you ...

- | | |
|--|---------|
| • use the reference material at the back of the Student's Book? | 1 2 3 4 |
| • watch the Student's Book videos more than once? | 1 2 3 4 |
| • listen to the CDs again at home as well as in class? | 1 2 3 4 |
| • ask your teacher when you don't understand something? | 1 2 3 4 |
| • ask your classmates when you don't understand something? | 1 2 3 4 |
| • practise speaking English with your friends outside of class? | 1 2 3 4 |
| • use a good dictionary to find information about words? | 1 2 3 4 |
| • search the internet to read and listen to the news in English? | 1 2 3 4 |

1 = all the time
2 = often

3 = not often
4 = never

- 5** What other resources do you use to learn English? Tell your class about these resources in the next lesson and find out what they use.

Check!

- 6** Do the quiz. You can find the answers in Unit 8 of the Student's Book.

- 1 What is a type of science which studies the design of animals?
- 2 What is an invention which you can use as an alternative to a zip on clothing?
- 3 What is the type of lighting which is more effective than normal lighting?
- 4 What is the name of the robot which is now helping NASA astronauts?
- 5 Who is the inventor that invented special glasses which don't need an optician?
- 6 What is the gadget that uses satellites and can tell you where you are?

9a Memories of school

Vocabulary education

- 1 Choose the correct options to complete the sentences.
- 1 What was your favourite *enrolment* / *subject* at school? Maths or English?
 - 2 There was so much *discipline* / *rule* in the army, but I learned a lot.
 - 3 To *enrol* / *apply* for this course, please pay the registration fee by credit card.
 - 4 Sorry, but I have a very busy *schedule* / *timetable* today. Can we meet tomorrow instead?
 - 5 On the first day of the course, please *teach* / *instruct* everyone what to do in case of a fire or emergency.
 - 6 I don't have a degree or anything like that, but I have learned lots of *qualifications* / *skills* on the job.

2 Pronunciation word stress

2.6 Listen to these words and underline the stressed syllable. Then listen again and repeat.

- | | |
|-----------------|---------------|
| 1 qualify | 7 enrol |
| 2 qualification | 8 application |
| 3 enrolment | 9 apply |
| 4 rules | 10 instructor |
| 5 discipline | 11 teacher |
| 6 lesson | 12 skills |

Reading remembering school

- 3 Read the comments on a blog. Match each person's comment with the topics (a-e).

- | | |
|-----------|-----------------------|
| Comment 1 | a qualifications |
| Comment 2 | b a lesson |
| Comment 3 | c a favourite subject |
| Comment 4 | d the school uniform |
| Comment 5 | e the timetable |

www.rememberingthepast.com

I was looking through my grandfather's old photographs and found this one. It was taken around 1910, so he was about ten years old. It's amazing how school has changed! What are your memories of school?

Comment 1 There was one time when we were studying frogs and one boy took the top off the glass box that the frogs were in. Suddenly there were frogs all over the classroom and we were chasing them. The teacher was shouting at us to catch the frogs. I still laugh about it today.

Comment 2 The other day I found my old certificates. We had exams called O levels when we were sixteen. (They are called something different now.) It's so long ago that I'd forgotten what we'd studied. I had nine O levels when I left school and one was in cookery. I was surprised because I'm a terrible cook!

Comment 3 My main memory is what we had to wear! I had a purple skirt with a yellow line, and then we had these silly hats with a purple ribbon round them. Girls would do anything to lose their hats. Then when I was about twelve, my parents moved to the United States and I went to my new school in my ordinary clothes. It was great!

Comment 4 I had a normal day at school, but I also had music lessons because my parents wanted me to learn the violin. So I had special classes at school before everyone else arrived. So most pupils started at eight thirty, but I had to go to school for seven o'clock for my music lessons. Then at the end of the day, I'd do sport, so often I didn't finish until five in the afternoon. That was a long day for a ten-year-old.

Comment 5 I travel a lot nowadays, and I suppose my interest in other countries began with geography and a teacher I liked called Mr Byford. We'd learn about faraway places and strange regions. I think it made me want to visit them later in life. A good teacher can really make a difference to your life like that.

4 Read the blog again. Answer the questions.

- 1 In comment 1, why were there frogs all over the classroom?
.....
- 2 In comment 2, what was the name of the exams when the person was sixteen years old?
.....
- 3 In comment 3, what colours were the woman's uniform?
.....
- 4 How did her life change?
.....
- 5 In comment 4, why did the person have to start school early?
.....
- 6 Why did he often finish late?
.....
- 7 In comment 5, what did the person learn about with Mr Byford?
.....
- 8 How did this lesson affect his later life?
.....

Grammar present simple passive

5 Complete the sentences with *is*, *isn't*, *are* or *aren't*.

- 1 Your next lesson planned for next Monday at three.
- 2 The rules included in your course information.
- 3 Brian Reynolds enrolled in the wrong class.
- 4 Many courses taught online these days.
- 5 Pupils at this school expected to stand up when the teacher arrives. It's not very formal here.
- 6 This book used on several courses.
- 7 Mobile phones allowed in the classroom. Leave them at home!
- 8 The answer known for number eight, so we'll have to ask the teacher.

6 Complete the sentence with the passive form of these verbs.

not allow give interview not publish
send switch take wear

- 1 Letters in envelopes by post.
- 2 A good grade for good homework.
- 3 School uniforms by most school children in the United Kingdom.

- 4 This exam by all pupils at the end of each term.
- 5 New students before the college offers them a place.
- 6 All mobile phones off before a lesson starts.
- 7 The school newsletter until next week so we don't know the new term dates.
- 8 Talking in class when the teacher is talking.

7 Choose the correct form (active or passive) to complete the text.

Orangutan learning body language

Visitors to zoos ¹ *always entertain / are always entertained* by orangutans. Is it because they ² *look / are looked* so friendly?

Perhaps, but maybe it's also because these animals ³ *communicate / are communicated* with each other in such interesting ways. Gestures ⁴ *use / are used* between orangutans but now scientists say they also ⁵ *use / are used* body language to communicate with humans. When scientists ⁶ *give / are given* them a choice between tasty food or not-so-tasty food, the orangutans ⁷ *point / are pointed* at the tasty food. The orangutans also gesture if they like or dislike the food. Hand gestures ⁸ *repeat / are repeated* until they receive the food they want.

Grammar *by* + agent

8 Rewrite the active sentences as passive sentences with *by* + agent.

- 1 Everyone aged twelve and above at my school learns French.
French by
- 2 Older students help new students on their first day at school.
New students by
- 3 Anyone who passes the final exam receives a certificate.
A certificate by
- 4 Students of Shaolin Kung Fu follow very strict rules.
Very strict rules by

9b Ancient writing

1 Vocabulary extra writing materials

Complete the summary with these words.

bones clay keyboard paper papyrus
stones

The history of writing

Humans have used many different types of materials over the years to write things down. Early humans used ¹ _____ for making signs and symbols by carving lines and simple images into walls and rocks. ² _____ from animals were also used. Later, people also wrote in soft ³ _____ which then went hard. The Egyptians and then also the Romans used ⁴ _____, which was taken from a plant. Later as ⁵ _____ became more common, the first books were printed in the 1450s. With the invention of the typewriter in 1874, people learned to use a ⁶ _____ which they still use on modern-day computers. So what's next? With touchscreens becoming normal on devices such as phones, the future of writing might be about to change once more.

Listening the oldest writing in the Americas

2 2.7 Listen to an interview with an archaeologist about this stone. Number the topics (a–c) in the order the archaeologist mentions them.

- a what the writing on the stone might mean
- b where and when the Olmec people lived
- c the place where the stone was found

The Cascajal block, found in Veracruz, Mexico, shows an example of ancient writing.

3 2.7 Listen again and answer the questions.

- 1 Which continent is the stone from?
.....
- 2 Who found the stone?
.....
- 3 Who did they give it to?
.....
- 4 Where was it discovered near?
.....
- 5 When did the Olmec people live in the region?
.....
- 6 What do some of the symbols look like?
.....
- 7 Could the Olmec people read and write?
.....
- 8 Have archaeologists found other examples of Olmec writing?
.....

Grammar past simple passive

4 Rewrite the active sentences in the past simple passive form. Include *by* + agent where necessary.

- A few years ago, workers found a block of stone.
A few years ago, a block of stone
- People carved symbols onto the stone.
Symbols onto the stone.
- Archaeologists studied the stone.
The stone
- The workers discovered the stone near to the old capital of an ancient people called the Olmec.
The stone near to the old capital of an ancient people called the Olmec.
- Olmec people made the stone.
The stone

5 Complete the questions for the answers. Use the past simple passive form of the verbs.

- Who the block of stone (find) by?
Workers in a quarry.
- What (carve) into the surface of the stone?
Strange marks and symbols.
- Who the stone (study) by?
Some of the top archaeologists in the world.
- Where the stone (discover)?
Near to the old capital of an ancient people called the Olmec.
- Who the stone (make) by, according to the archaeologists?
The Olmec people.

6 Grammar extra passive + *by*, *for*, *with*

a Read the sentences with the passive form (1–3). Then write the words *by*, *for* or *with* next to their use (a–c).

- The lines were made **with** pieces of stone.
 - It was built **by** the Mayans.
 - The knife was probably used **for** animal sacrifices.
- a to describe the person/thing (who or what did it)
- b to describe the method (how it was done)
- c to describe the purpose (why it was done)

b Complete the sentences with *by*, *for* or *with*.

- Pizza bases are made flour and water.
- This English course is taught one of our best teachers.
- Dictionaries are used checking the meaning of a word.
- These pyramids were built the Egyptians.
- No one knows what the ancient stones were used
- Before bricks, ancient houses were built stone or wood.

7 Dictation papyrus

2.8 Listen to a short description of papyrus. Write in the missing words.

Papyrus was a plant which ¹
.....
It ²
boats, baskets, boxes, tables, sandals and many other objects. But it was more famous
³ and
later by the Romans. The inside of the long plant
⁴
pieces. These pieces ⁵
..... . Nowadays, papyrus
⁶ but not
for paper. For example, in some regions building
materials ⁷

9c Disappearing languages

Listening dying languages

1 2.9 These parts of the world all have languages which are dying out. The Enduring Voices Project is trying to save them. Listen to a short report about this topic and tick (✓) the parts of the world it mentions.

2 2.9 Listen again. Choose the correct option (a, b or c) to complete the sentences.

- 1 The Enduring Voices Project started in order to
a teach languages
b make new languages
c save languages
- 2 It is believed that one language disappears every
a week b two weeks c month
- 3 Hotspots are places where languages
a have already died out
b will probably die out
c are popular
- 4 Younger people in Eastern Siberia speak Russian
a at school
b at home
c with their friends
- 5 The speaker suggests that Aboriginal Australian languages are
a in the most danger
b in the least danger
c spoken by lots of people nowadays
- 6 There is no
a living person who speaks Amurdag
b recording of Amurdag
c written form of Amurdag

Vocabulary phrasal verbs

3 Match the sentence beginnings (1–8) with the endings (a–h).

- 1 My family always gets
 - 2 I want to give
 - 3 Don't take
 - 4 Many animals are dying
 - 5 Let me write
 - 6 My grandfather passed
 - 7 I have a friend who can pick
 - 8 This famous company was set
- a on this beautiful writing desk to me.
 - b up in 1989.
 - c away that pizza. I haven't finished eating it yet!
 - d up smoking cigarettes.
 - e up any language just by listening to it!
 - f together for celebrations and during the holidays.
 - g out.
 - h down your phone number.

Ban Nam Chan, a Hmong village, in the Laotian highlands.

9d Enrolling on a course

Listening enrolling

1 2.10 Listen to a telephone conversation about enrolling for a class. Answer the questions.

- 1 What type of classes is the man calling about?
.....
- 2 Which course is full?
.....
- 3 Which course has one place left?
.....
- 4 Which class has spaces on Fridays?
.....
- 5 Where can the caller enrol?
.....
- 6 How can the caller pay?
.....
- 7 Where does he have to go in order to pay by cash?
.....
- 8 When can the woman confirm his place on the course?
.....

B: What about the swimming classes for adults?

A: Oh right. Let me check that. The classes on Wednesday are full, but there are spaces on the Friday class.

B: Oh, good. ²..... for that?

A: Yes, but I'm afraid our computers are down today. I can take your details over the phone and call you back or ³..... and book it. Do you have the website address?

B: Err, I think it's on the leaflet.

A: Yes, ⁴..... Go to the site and then you click on the fitness button.

B: And how do I pay?

A: ⁵....., you can pay online with a credit card.

B: Oh dear. My card isn't working. Can I pay by cash?

A: ⁶..... come into the sports centre in that case. I tell you what. Let me take your details and I'll keep the place for you until the weekend. ⁷....., I'll confirm it.

B: That'd be great. Thanks. So, my name's ...

3 Complete the sentences for talking about different processes with the correct form of the verbs.

- 1 Firstly, you need (press) play.
- 2 The first thing you (ask) to do is to fill in the form.
- 3 Next the form (send) to our enrolments department.
- 4 When you (pay), we'll send you the course pack.
- 5 After we (receive) your payment, we'll confirm your place on the course.
- 6 Please (send) us the full amount by the end of the month.
- 7 Having done that, you have (complete) the payment section.
- 8 At the end, (click) on 'enrol now'.

4 Listen and respond explaining a process

2.11 Listen to someone asking about processes. Reply to each question with a sentence from Exercise 3.

How do I use this DVD player?

First, you need to press play.

Real life describing a process

2 2.10 Complete the conversation from Exercise 1 with these expressions. Then listen again and check.

after you've enrolled can I enrol
it's very easy when you've paid in full
you can go online you need you'll have to

A: Sports and Leisure Centre.

B: Hello. I'm calling about your fitness classes in the leaflet.

A: Oh, yes.

B: Are there any places left on them?

A: Well, it depends on what you want to do. The Martial Arts class is now full. And I think there is one place on the yoga so ¹..... to enrol soon.

9e Providing personal information

Writing filling in a form

1 Find words and expressions in the hotel booking form below for the definitions (1–10).

- 1 a room with a bed for one person *single* _____
- 2 when the person is arriving _____
- 3 whether it's *Visa, MasterCard American Express, etc.* _____
- 4 when the person is leaving _____
- 5 where to call the person _____
- 6 when the credit card was given to the person _____
- 7 whether the person is *Mr, Mrs, Ms, Dr, etc.* _____
- 8 a room with two separate beds _____
- 9 the first letter of the person's middle name _____
- 10 when the credit card will no longer work _____

3 Writing skill writing your personal information

Complete the parts from different forms with the correct information for you.

- 1 Title _____
- 2 Surname _____
- 3 Occupation _____
- 4 Tel. no. _____
- 5 Middle initial _____
- 6 Place of birth _____
- 7 D.O.B. _____
- 8 Marital status _____
- 9 Gender _____
- 10 Country of origin _____
- 11 No. of dependants _____
- 12 Name of next of kin _____

Listening filling in a form

2
 2.12 Listen to someone phoning a hotel to make a reservation. Complete the form below.

**KING'S
HOTEL
BOOKING**

Title _____ First Initial _____ Middle Initial _____

Surname _____

Address _____

_____ Post code _____

Contact no. (daytime/evening) _____

No. of nights _____ Check-in date _____ Check-out date _____

Occupancy: single _____ double _____ twin _____

Cardholder's name and address (if different from above) _____

Credit card _____ Card number _____

Issue date _____ Expiry date _____

Wordbuilding phrasal verbs

► WORDBUILDING phrasal verbs

Phrasal verbs are very common in English. A phrasal verb is a verb + particle (e.g. *look + up = look up*).

When you join the verb and the particle, they have a new meaning:

Look at this book. = Direct your eyes at this book.

Look up this word in the dictionary = Find this word in the dictionary.

Common verbs in phrasal verbs include: *bring, call, come, get, give, go, keep, look, make, pick, put, run, set, take, turn*.

Common particles in phrasal verbs include: *about, at, away, back, down, for, in, into, off, on, out, round, through, to, up*.

- 1 Look at the wordbuilding box. Then complete the sentences with these phrasal verbs. Use a dictionary to help you.

call back call round get up give up
go out go up look up put on

- A: What does the word 'enrolment' mean?
B: I don't know. _____ it _____ in your dictionary.
 - It's time to _____! School starts in thirty minutes, so get dressed and have some breakfast.
 - A: What time do you want to _____ this evening?
B: Well, the film starts at seven, so how about at six?
 - Can you _____ Miroslaw _____? He left a message for you on the voice mail.
 - It's cold outside, so don't forget to _____ a coat.
 - Prices always _____ at this time of year.
 - I'd like to _____ smoking, but it's really hard.
 - I'm in this evening, so _____ my house and we'll have something to eat.
- 2 Choose the correct particle. Use your dictionary, if necessary.
- Look *out / up* for cars when you cross the road.
 - Don't give *out / up!* I'm sure you'll pass your driving test one day.
 - Can you turn *into / down* the music? I can't hear what you're saying.
 - Can you put me *round / through* to your manager, please?
 - The plane is ready to take *on / off*.
 - Don't run so fast! I can't keep *up / off* with you.

Learning skills using a dictionary (2)

- 3 Notice how we can use phrasal verbs in different ways.

► PHRASAL VERBS

- 1 Some phrasal verb do not need an object. They are called intransitive verbs.

Let's go out this evening. = verb + particle + NO object

- 2 Some phrasal verbs need an object. They are called transitive verbs.

Look up the word in your dictionary. = verb + particle + object

- 3 With some transitive phrasal verbs, you can also move the object between the verb and the particle. There is no change in meaning. These are called separable phrasal verbs.

Look the word up in your dictionary. = verb + object + particle

- 4 Look at the extracts from a dictionary for two phrasal verbs. What do you think [I] and [T] mean?

go out [I] to leave your house and go somewhere or do something enjoyable (e.g. with friends, for a meal, to the cinema, theatre)

look up [T] to find a word or information in a book or list

- 5 How does your dictionary present information about phrasal verbs? Is it similar to the examples in Exercise 3?

Check!

- 6 Do the words (1–6) refer to sounds (S), names (N) or types of language (L)? Match them with their country of origin (a–f). You can find the answers in Unit 9 of the Student's Book.

- | | |
|-------------|-----------------|
| 1 Shou | a China |
| 2 Shaolin | b India |
| 3 Gutenberg | c Egypt |
| 4 Koro | d North America |
| 5 Papyrus | e Germany |
| 6 Salish | f Japan |

Unit 10 Travel and holidays

10a Holiday experiences

Vocabulary travel and holidays

1 Complete the three adverts with these words.

camera camping catering cruise five-star
package sightseeing sleeping bags

See the world by sea and take a luxury ¹ with G&A Ferries. Your voyage can last for one month, two months or half a year, with regular stops and ² tours of some of the world's most famous cities. Choose between regular and economy rooms or ³ cabins.

The Outdoor Store can supply all your ⁴ needs this summer with high quality tents, cooking equipment, ⁵ and the very best in ⁶ equipment to photograph wildlife.

Book online at www.holidaystop.com. We have great deals on accommodation for every kind of holidaymaker, including self-⁷ apartments for the independent traveller. Or perhaps you want to travel with a group on one of our all-inclusive ⁸ tours.

Grammar past perfect simple

2 Complete the holiday story with the past perfect simple form of the verbs.

Before I visited northern Norway, I ¹ (be) to many parts of the world, including the southern most point of Patagonia.

I ² (see) many natural wonders, but I

³ (not imagine) that a place so near my own home country of Ireland would be so beautiful. We ⁴ (drive) all day up the coast of Norway and finally we ⁵ (arrive) just as the sun was disappearing. Above us were the northern lights in the sky. The colours were amazing and they seemed to dance. We ⁶ (not expect) that they would be so stunning.

3 Choose the correct form (past simple or past perfect simple) to complete the conversations.

Conversation 1

A: ¹ *Did you ever go / Had you ever been* to the Atlas Mountains before?

B: No. I went to Morocco in 1999, but only to the cities. There ² *wasn't / hadn't been* time on that trip to travel to the mountains as well.

Conversation 2

A: I didn't know that Sandy ³ *left / had left* his job! When ⁴ *did that happen / had that happened*?

B: Months ago. ⁵ *He wanted / He'd wanted* to leave for ages and travel abroad. ⁶ *I received / I'd received* a postcard from him yesterday from New Zealand.

Conversation 3

A: Why are Josie and Bryony back from their European tour already?

B: Well, by the time they reached Paris, the car ⁷ *broke / had broken* down three times, so they ⁸ *gave / had given* up.

Reading a holiday story

4 Read the story about a holiday on page 77. Answer the questions.

- 1 Why had the woman chosen the cottage?
.....
- 2 Why did the journey take longer than expected?
.....
- 3 Why did it look like someone was living in the cottage?
.....
- 4 Why did she wake up on the first night?
.....
- 5 What was in her daughter's bedroom wardrobe?
.....
- 6 What was strange when they returned from a day at the beach?
.....
- 7 Who was staying across the field from them?
.....
- 8 Why was the woman surprised?
.....

Holiday Horror Stories

[Home](#) [About](#) [Contact](#)

Send us your favourite holiday stories and win £100 prize money for the best!

It had looked great in the brochure. It's true that there hadn't been pictures of the cottage, but there were photographs of the sea, empty beaches next to the cottage for the children to play on, and nice long walks in the nearby forest with the dog.

We arrived late at night after a six-hour drive. It's normally three hours from London, but there had been a delay on the motorway. The address on the booking form said 'Green Tree Cottage' on the Old Farm Road. In fact, we had to drive across a field to reach the place. Inside, the cottage wasn't very clean. In fact, it was full of furniture, books, pictures and objects in boxes. It was like someone else lived here.

Anyway, it was late and we went to bed. I woke up once because I thought I heard someone in the house. In the morning, my daughter said there were clothes in her wardrobe. She was right. It was full of clothes. We emptied the wardrobe and put the clothes in a box.

Later that day we had been to the beach (which wasn't next to the house but about two miles away) and when we got back the clothes were back in the wardrobe. My daughter's clothes were in the box on top of the wardrobe. I wanted to leave but my husband thought there was a simple explanation.

In the evening, as it got darker, I noticed a light at the end of the field. We walked across with the dog and we saw a small shed among the trees. We knocked on the door and a man appeared. He was the owner of the holiday cottage and lived in his shed when visitors stayed. He also asked us not to move his clothes because he needed to use the house from time to time. I couldn't believe it! The next day, we loaded the car and left.

Listening details of the story

- 5 2.13 Listen to the woman in the story from Exercise 4 telling her friend about the holiday. The details in the conversation are different to the story. Underline the differences in the story.

Grammar subject and object questions

- 6 Look back at the story in Exercise 4. Complete the questions about the story with *who*, *what*, *when* and an auxiliary verb where necessary.

- 1 the family arrive at the cottage?
- 2 the family drive from?
- 3 found clothes in the wardrobe?
- 4 emptied the wardrobe?
- 5 happened when they returned from the beach?
- 6 thought there was a simple explanation?
- 7 the woman see a light?
- 8 appeared at the door of the shed?
- 9 they leave?

- 7 Match the questions in Exercise 6 with the answers (a-i). Then check your answers in the story in Exercise 4.

- a Late at night.
- b The mother and the daughter.
- c The next day.
- d Her husband.
- e A man.
- f The clothes were back in the wardrobe.
- g At the end of a field.
- h London.
- i The daughter.

- 8 Which questions in Exercise 6 are subject questions? Which are object questions? Write S or O.

- | | | | |
|---|-------|---|-------|
| 1 | | 6 | |
| 2 | | 7 | |
| 3 | | 8 | |
| 4 | | 9 | |
| 5 | | | |

10b Visiting different places

Vocabulary holiday adjectives

1 Complete the sentences with these adjectives.

ancient fascinating stunning unforgettable
unique

- This castle was built in the tenth century. It's an _____ place.
- I never forgot my visit to the Sahara desert. It's an _____ place.
- There's nowhere else on the planet like Antarctica. It's a _____ place.
- The museums in Paris are so interesting. They are _____ places.
- On a clear day at the top, you get a spectacular view of the whole mountain range. It has _____ views.

Reading talking about places

2 Read parts of postcards from five different tourists. Match the description in each postcard with a place (a–f). There is one extra place.

- | | |
|------------|------------------------|
| Postcard 1 | a a range of mountains |
| Postcard 2 | b a desert |
| Postcard 3 | c an island |
| Postcard 4 | d a historical city |
| Postcard 5 | e a famous statue |
| | f an arts festival |

1

We sailed across to it and spent a few days there. There was no one else, so the pair of us had it to ourselves. Amazing that places still exist where there are no humans and empty beaches in each direction!

3

Arrived here two weeks ago. One more week to go. Have seen some great theatre and lots of great live music. I'm exhausted, but there's more to do before we go home. I think the most memorable event was a group of dancers from China. Will tell you more next week. Don't work too hard!

2

You'll recognise the place on the postcard, but nothing prepares you for actually seeing it with your own eyes! It's so impressive when you sail across the harbour and there it is, standing high up and looking across New York.

4

Our guide told everyone that bears live up here but we didn't see any. You'd love it here. There are lots of fish in the rivers and you can camp there. But also on most of the paths you'll find somewhere to stay. So after a long day climbing there are hostels and cabins on the way down.

5

When you first arrive it all looks very modern and there are cars everywhere. But in the centre it's all pedestrian so it's easy to walk around and admire the architecture. Lots of it was built in the seventeenth century and they've really taken care of it.

- 3** Match the statements (a–h) with the postcards (1–5) in Exercise 2.
- a One thing was particularly special for this person.
 - b You can see places which are over three hundred years old.
 - c This person travelled with a group.
 - d This journey involved travelling by boat.
 - e This person didn't take a tent.
 - f No cars are allowed in this area.
 - g This person travelled with one other person.
 - h This person had seen it but never visited it before.

Grammar *-ed / -ing* adjectives

- 4** Complete the pairs of sentences with the *-ed* or *-ing* adjective form of the words.
- 1 amaze
 - a The view from here is _____.
 - b I'm _____ at how much everything costs in this country.
 - 2 fascinate
 - a Tourists were _____ by the pyramids.
 - b The history of this region is _____.
 - 3 interest
 - a Why are you so _____ in this building?
 - b Do you think this is an _____ place to visit?
 - 4 frighten
 - a The rollercoaster is one of the largest in the world and very _____.
 - b Lots of people were _____ by the ride at the theme park.
 - 5 worry
 - a You look _____! Don't be. The dentist is very friendly.
 - b Why are you _____ about your results? You always pass your exams.
 - 6 tire
 - a Everyone's _____ after the long walk.
 - b Carrying a heavy backpack is really _____.
 - 7 excite
 - a Tonight we're going to a concert. We're really _____.
 - b It's always _____ to visit new places and meet new people.
 - 8 surprise
 - a Was it _____ to see so many friends at your party?
 - b I was _____ to receive a present from everyone.

5 Pronunciation syllables and word stress

2.14 Listen to the sets of three words for each item in Exercise 4 (e.g. 1: amaze – amazing – amazed). Write them in the correct column of the table, according to their stress pattern.

●	●●	●●●
	amaze amazed	
●●●	●●●●	●●●●●
amazing		

10c Travel advice

Listening tipping around the world

1 2.15 Listen to a radio programme about travel and holidays. Answer the questions. Choose the correct option (a, b or c).

- 1 Why do listeners write to the programme?
 - a To give opinions
 - b To get advice
 - c To complain about holiday trips
- 2 Who does Stella tip?
 - a People who affect her holiday in a positive way
 - b Anyone who provides service
 - c No one
- 3 Why are most people surprised in North America?
 - a It's expensive.
 - b The service is bad.
 - c The tips are high.
- 4 What does Stella say about tipping in different countries?
 - a Expect to pay different percentages
 - b Always pay the same amount
 - c Try to avoid tipping because of service charges
- 5 Why are service charges more common?
 - a Because restaurants want to charge more.
 - b Because many waiters come from different countries.
 - c Because it solves a problem when you have international guests.

2 2.15 Listen again and make notes about the different amounts for tipping in each country.

The USA or Canada	
Central and South America	
Europe	
China or Japan	
India and internationally	

Vocabulary places in a city

3 Write the missing letters in the words.

- 1 There's a large a_____e which goes through the middle of the city, with beautiful old trees on either side.
- 2 Huge container ships come down this r_____r every day because it leads out into the ocean.
- 3 The ancient c_____s are right below us. People used to bury the dead there. We can walk through them if you like.
- 4 These old houses have c_____rs which often fill up with water in the winter.
- 5 Montmartre is a famous d_____t of Paris.
- 6 Trains used to pass through these t_____ls, but now they aren't used.
- 7 Engineers in the eighteenth century built these c_____ls so barges could carry goods on water from the factories to the cities.
- 8 In London it's called the Underground, in Paris it's the Metro, and in New York it's the s_____y.

10d Visiting a city

Listening asking for information

- 1 2.16 A tourist is visiting a city and asking for information in different places. Listen to each conversation (1–5) and follow his movements on the map. Start at the bus station.

Real life direct and indirect questions

- 2 Rewrite the direct questions as indirect questions.

- Is the city museum near here?
Do you know if _____?
- Which bus do I take to the city centre?
Can you tell me _____?
- Is there a post office anywhere near here?
Do you have any idea if _____?
- Would you recommend anything in particular?
I was wondering if _____.
- What time does the history museum open?
I'd like to know _____.

- 3 Complete the conversations with the indirect questions from Exercise 2.

Conversation 1

Tourist: Excuse me, ¹ _____?

Passer-by: There are three. The number 10, the 11 and the 12B. In fact, the 12B is coming now.

Tourist: Thanks a lot.

Conversation 2

Tourist: Hi. ² _____?

Passer-by: Which one? There are two. There's the science museum over there and there's the history museum. It's about five minutes' walk from here.

Conversation 3

Tourist: Hello? ³ _____?

Passer-by: In about half an hour.

Tourist: Oh, dear.

Passer-by: But if you want to wait, there's a nice café across the road. You can wait there.

Tourist: Thanks.

Conversation 4

Tourist: Excuse me. ⁴ _____?

Waiter: Well, our chocolate cake is very famous.

Tourist: OK, I'll try that then.

Conversation 5

Tourist: ⁵ _____?

I need some stamps.

Passer-by: Yes, but it'll be closed now. Try the souvenir shop. They sell stamps, I think.

- 4 2.16 Listen again and check.

10e Requesting information

1 Writing skill formal expressions

Five lines from a letter and five lines from an informal email are mixed up. Separate them and number them in the correct order.

a

Dear Sir or Madam

b

Thanks. All the best

c

I am writing to request further information about your 'Bahamas Paradise'.

d

I would also be grateful if you would send me full prices for next summer.

e

Do you remember how much it cost?

f

Yours sincerely

g

I saw your advertisement on a website but would like to receive a brochure.

h

Hi Herbert

i

Can you send me more info about that place you went to last year?

j

And what was the name of the restaurant you went to every evening?

Formal letter

1

2

3

4

5

Informal email

6

7

8

9

10

Writing a formal letter

2 Choose the correct options (a-c) to complete the letter.

¹ _____ Mrs Waring

I am writing ² _____ regard to your ³ _____ for more details about our package tours in the Mediterranean. I am delighted ⁴ _____ enclose a copy of our brochure for next year. As you will see, we are offering a greater choice of holidays than ever before.

I have to ⁵ _____ because I am unable to provide an up-to-date price list at this time. I hope to send this in the next two weeks. In the meantime, if you require any ⁶ _____ information or have questions, ⁷ _____ do not hesitate to contact me directly at 0700 687 5674.

Best ⁸ _____

H. G. Williamson

Sales department

1 a Hi (b) Dear c Yours

2 a with b to c about

3 a question b request c ask

4 a with b to c for

5 a apologise b sorry c afraid

6 a future b faster c further

7 a you b please c why

8 a requests b require c wishes

Wordbuilding dependent prepositions

► WORDBUILDING dependent prepositions

We often follow *-ed* adjectives with a dependent preposition. These dependent prepositions are followed by nouns or *-ing* forms, e.g.

I'm interested in Greek mythology.

Are you interested in visiting museums?

- 1 Look at the Wordbuilding box. Then complete the sentences with these prepositions.

about (x2) by in of (x2) with (x2)

- Are you interested visiting this palace?
- I get so bored looking at people's holiday photographs.
- People often get annoyed all the security checks at airports.
- Are you excited your next holiday?
- I'm tired watching this. Let's change channels.
- I never take planes because I'm scared flying.
- We were so pleased the tour company that we're going with them again next year.
- What are you worried ?

Learning skills learning from your mistakes

- 2 How do you feel when you make a mistake in English? Which sentence (a–c) describes your opinion of making mistakes?
- I get really angry when I make a mistake. I mustn't do it!
 - I'm scared of making mistakes.
 - Mistakes mean I am learning. I try to learn from them.

- 3 You can learn a lot from your common mistakes, so it's a good idea to write them down on a special page in your notebook. Write the corrections in a different colour below them. Look at this page from a learner's notebook. He has written down the mistakes but needs to write all the corrections. Use a dictionary to help you find the correct preposition and correct it.

- I'm afraid ~~from~~ spiders.
I'm afraid of spiders.
- We arrived ~~to~~ the station.
- She travels to work ~~with~~ the train.
- I am writing to complain ~~for~~ your service.
- My answer is different ~~than~~ yours.
- I'm not very good ~~in~~ art.
- Angela is married ~~with~~ David.

- 4 Start a 'My common mistakes' page in your notebook. Look back through your work and write down your common mistakes.

Check!

- 5 Answer these quiz questions. Use information in Unit 10 of the Student's Book to help you.
- A type of 'tour' that includes everything. (7 letters) _____
 - You give this to someone who gives you good service. (3 letters) _____
 - A group of tribesmen in Tanzania. (5 letters) _____
 - Ancient places below a city. (9 letters) _____
 - People who live in Paris. (9 letters) _____
 - Some special caves in France with paintings. (7 letters) _____

Unit 11 History

11a History and archaeology

1 Vocabulary extra historical places

Write the names of the objects or buildings.

1 b

2 c

3 p

4 p

5 s

Reading an historical place

2 Read the article. What is the author's purpose? Choose the correct option (a-c).

- a To explain why people should visit York.
- b To give an opinion about the early history of York.
- c To describe the early history of York.

Early invaders of York

The City of York is two hours north of London. ¹

Nowadays, thousands of tourists visit one of England's most historical cities every year. It has survived for nearly two thousand years. In the centre you can see the beautiful York

Minster, plenty of museums, including the railway museum. ² But the long history of York is far from peaceful, and many foreigners played their part in the city's earliest years.

Much of what is now England was controlled by the Roman Empire for many years and the Romans started building the city of York in 71 AD. It was a useful place for armies to stop on their way to the north. ³ But eventually, as the local people fought the Romans, the Romans left the city, and for a while it returned to the English.

However, other invaders soon arrived in England by sea. Vikings from Scandinavia came to York in the ninth century. Centuries later, in the 1980s, archaeologists began a huge project to excavate the ground beneath the centre of York. They made many discoveries about the life of the Vikings, and today you can see many objects in the city's Viking museum. ⁴ The next (and final) invasion of Britain was in 1066 by William the Conqueror from the region of Normandy (now in northern France). Like the Romans, William used York to

control the north and he built a castle here. He also started building a church called York Minster. Since then, York Minster has been damaged in wars but rebuilt and made bigger. ⁵

Glossary

invaders (n pl) /ɪn'veɪdə(r)s/ a country or army that uses force to enter a different country
invasion (n) /ɪn'veɪʒn/ when another country or army uses force to enter a different country

- 3 Match the sentences (a–e) with the gaps in the article (1–5).
- a These include statues and knives.
 - b It is probably the most famous stop on the way to Scotland.
 - c Many tourists come from overseas to visit this peaceful, pleasant place.
 - d Today, it is one of England's most important religious buildings.
 - e You can still walk along parts of the ancient Roman walls around the old city.

Vocabulary archaeology

- 4 Complete the sentences with these words.

archaeologists civilisations discovery
excavate sacrifices statue

- 1 _____ are digging near my house. They've already found some old pots and plates from Roman times.
- 2 The new _____ is very important because it tells us about the city's past.
- 3 They plan to _____ the old city walls.
- 4 I love studying the history of ancient _____.
- 5 The Aztecs made human _____ to their gods.
- 6 This small _____ is one of their ancient gods.

Grammar *used to*

- 5 Choose the correct options to complete the text.

When I was a child, I¹ *used to / didn't use to* enjoy history at school. I never² *used to / didn't use to* be interested during the lessons. The teacher³ *used to / didn't use to* talk for hours about different kings, queens, dates and years, but none of it seemed important. But one day something changed. My local town⁴ *used to / didn't use to* have a small museum and my uncle⁵ *used to / didn't use to* work there as a volunteer. He⁶ *used to / didn't use to* ask me to visit because he knew I wasn't interested, but one weekend I had to go because my parents were away. It was an amazing day. I saw dinosaur bones from our region, old pots and plates from the tenth century and clothes from the sixteenth century. Suddenly, history became alive and after that my uncle and I⁷ *used to / didn't use to* spend hours together at the museum.

- 6 Complete the sentences with the correct form of *used to* and the verbs.

- 1 I _____ (love) fizzy drinks when I was young. I hate them now.
- 2 _____ (you / have) a pet when you were a child?
- 3 We _____ (not / take) a holiday as a family because my parents were always working.
- 4 My brother _____ (ride) a unicycle to work!
- 5 My first car _____ (never / work) properly. I soon sold it.
- 6 _____ (they / know) each other when they were at college?
- 7 My grandmother _____ (not / let) us watch TV at her house.
- 8 How much _____ (you / pay) for a cinema ticket? It costs a fortune nowadays!

7 Pronunciation /ju:s tu: /

2.17 Listen and repeat the sentences in Exercise 6. Notice how we pronounce *used to* and *use to*.

- 8 Rewrite the sentences with *used to* where possible.

- 1 My sister wasn't interested in archaeology when she was young.
My sister didn't use to be interested in archaeology when she was young.
- 2 She studied archaeology at university when she was eighteen.
not possible
- 3 The Romans invaded Britain in the first century.
- 4 The Romans had public baths.
- 5 The Aztecs paid taxes with cacao beans.
- 6 The Spanish arrived in Mexico in 1519.
- 7 North American Indians grew corn in fields.
- 8 Europeans didn't eat pasta until Marco Polo brought it back from China.

11b Moments in history

Listening where were you when it happened?

1 **2.18** Listen to five people talking about important moments in the late twentieth century. They are all answering the question: *Where were you when it happened?* Match the speaker (1-5) with the photo of the moment (A-F). There is one extra photo.

Speaker 1

Speaker 2

Speaker 3

Speaker 4

Speaker 5

2 **2.18** Listen again and make notes about each speaker in the table. Try to write as much information as possible.

Speaker	The year?	Where was the speaker or the people he/she is talking about?	Any other details?
1			
2			
3			
4			
5			

A The first man on the moon

B The internet is invented

C The Second World War ends

D Nelson Mandela leaves prison

E The Berlin Wall comes down

F McDonald's opens its first restaurant in Moscow

3 Grammar extra direct speech

▶ DIRECT SPEECH

We use direct speech to report someone's words and thoughts.

The astronaut said, 'We've landed.'

'Who will follow me?' asked the President.

She thought, 'I'm hungry.'

Common reporting verbs include *said*, *asked*, *replied*, *told* (someone) and *thought*.

Write direct speech for each picture using these reporting verbs.

asked replied said shouted thought

1 The astronaut

2 The climber

3 the teacher
..... the student.

4 The customs officer

5
the tourist.

Grammar reported speech

4 Rewrite the sentences using reported speech.

- 1 He said, 'I'm not interested in science.'
He said that he
- 2 They said, 'We're leaving early in the morning.'
They said that they
- 3 The girl shouted, 'I've found my purse!'
The girl shouted that she
- 4 My grandmother said, 'I lived here when I was a girl.'
My grandmother said that she
- 5 The scientist said, 'One day, we will discover the solution.'
The scientist said that one day
- 6 The tourist said, 'I'm lost.'
The tourist said that he
- 7 The astronauts said, 'We've landed.'
The astronauts said that they

Vocabulary say or tell

5 Complete the sentences with *say*, *said*, *tell* or *told*.

- 1 What did you
- 2 Don't me the answer. Let me try to guess.
- 3 I I'd be late.
- 4 Why did you her the answer?
- 5 Your brother me you were here.
- 6 The archaeologists this object was very important.
- 7 I the journalists all about what happened.
- 8 The students all they didn't understand.

6 Pronunciation contrastive stress

2.19 Sometimes we stress a word to contrast it with another word. Listen to the exchanges and underline the word in B with the most stress.

- 1 A: I had a terrible time.
B: But you told me you had a great time!
- 2 A: I hate carrots.
B: But you told me you loved them!
- 3 A: You said you wanted to play football.
B: No, I said I wanted to watch football.
- 4 A: The tickets were expensive.
B: But you said the tickets were cheap.
- 5 A: Our history teacher said it happened in nineteen ninety-three.
B: No, she told us that it happened in nineteen eighty-three.

11c The life of an explorer

Listening the life of Hiram Bingham

- 1 2.20 Listen to the biography of Hiram Bingham. Answer the questions.

- 1 When was he born?
.....
- 2 What did he teach?
.....
- 3 Was he an archaeologist?
.....
- 4 When he rediscovered Machu Picchu, where was he travelling?
.....
- 5 Where did he take many of the objects to?
.....
- 6 When did he die?
.....

- 2 2.20 Listen again and correct the ten mistakes in the biography of Bingham on the right.

Word focus set

- 3 Replace the words in bold with the verb *set* and one of these particles.

about off out to up

- 1 We had **decided** to find the old pyramids and nothing would stop us.
- 2 After a long day walking, it was night and time to **put up** the tents.
- 3 As soon as we woke up, we **started** taking down the tents because we wanted to reach the pyramids by the evening.
- 4 We **started** on our journey early in the morning before the sun was up.

Hiram Bingham

Hiram Bingham had different jobs, but he is most famous as a **explorer** (mountaineer) and, later in a life, as a politician in the United States Senate. He was born in 1885 in Hawaii. As a student, he studied history and politics at Yale University. Then for a few years he taught history, including North American history.

Hiram never trained as an historian, but he rediscovered the lost city of Machu Picchu while he was travelling in Mexico. He wrote about his journey and returned a few times to the city with financial help from Oxford University and the National Geographic Society.

While in Machu Picchu, Hiram and his team excavated many Aztec objects and took them back to the US. Later, the government of Peru asked him to return many of the objects.

After his years of adventures, Hiram returned to England and started a family with his wife Alfreda. They had seven sons. He became a captain in the army, and in the thirties he started a career in politics. Bingham died on July 6, 1956.

11d A presentation about travel

Listening my gap year in Vietnam

1 2.21 Listen to a presentation by someone who spent a year after university (called a 'gap year') in Vietnam. Answer the questions.

1 What is the first part of her presentation about?
.....
.....

2 What is the second part about?
.....
.....

3 What is the third part of the presentation about?
.....
.....

4 What does the presenter ask for at the end?
.....
.....

Real life giving a short presentation

2 2.21 Complete the presentation on the right with the expressions (a-l). Then listen again and check.

- a I'd like to show you
- b Today I would like to talk about
- c Now let's move on to
- d Finally, I'll talk about
- e The final part of my presentation is about
- f Then I'll move on to
- g That's the end of my talk
- h So that's everything I wanted to say about
- i are there any questions
- j First, I'll describe
- k to sum up
- l thank you for coming

3 Categorise the expressions (a-l) from Exercise 2 and complete this table.

Introducing the talk and the different parts	Introducing the next part	Ending a part of the presentation	Announcing the conclusion and ending

4 Pronunciation pausing

Imagine you are giving the presentation in Exercise 2. Mark (/) in the places where you need to pause. Then practise reading the presentation aloud with the pauses.

Hello and ¹

² my gap year in Vietnam. ³ my first few days there. ⁴ my job there and I'll show you some of my photos. ⁵ my journeys through the country and describe my experiences of the culture. So let's begin ...

⁶ the first few days. ⁷ the kind of work I was doing. We'll take a look at this photo. It shows you the school I worked in and all the children ...

OK. So ⁸ my journeys. I travelled a bit at weekends, but I also took a longer journey in the last month of my gap year. So ⁹ some of my photos from that period and I'll read a few comments from my diary ...

Right. ¹⁰ As you can see, I had an amazing few months and, ¹¹, I'd recommend it to anyone. We have about ten minutes left, so ¹² ?

11e Requesting information

1 Writing skill correcting punctuation

Read the rules for punctuation. Then rewrite the biography about Tenzing Norgay with the correct punctuation.

► PUNCTUATION CHECK

- Use a capital letter at the beginning of a sentence and with proper nouns (e.g. people, countries, nationalities, cities).
- Use full stops at the end of sentences.
- Use commas to separate clauses, after sequencing words at the beginning of a sentence (e.g. *firstly*, *afterwards*) and before quotation marks.
- Use quotation or speech marks ('...') around the words spoken.

tenzing norgay is famous because with the climber edmund hillary he was the first man to reach the summit of mount everest on may 29 1953 he was born in 1914 in a village called thami near the border with Tibet he spent most of his life in the region and worked on many expeditions to everest before he reached the top afterwards his life completely changed and he travelled all over the world before he died in 1986 he said about his life it has been a long road

Writing a biography

- 2 Read these notes about the mountaineer Edmund Hillary. Use the notes to write a short biography about him.

Name: Edmund Hillary

Born: 1919 in Auckland, New Zealand

Died: 2008

First climb: Aged 16 in the Alps

Main climbing achievement: First man, with Tenzing Norgay, to reach the summit of Mount Everest

After Everest: Spent a lot of time raising money to help local people in the Everest region

Quote about climbing: 'It is not the mountain we conquer but ourselves.'

Wordbuilding word roots

- 1 Parts of many English words come from the ancient languages of Greek and Latin. Read the pairs of sentences below. Match the underlined parts of the word with its ancient meaning (a-j).
- I need some physical **activity** today.
My favourite **actor** is Daniel Craig.
 - The local people were **anti-Roman**.
I think graffiti on walls is **antisocial**.
 - Yuri Gagarin is the most famous **astronaut** in history.
Astronomers use telescopes.
 - Biomimeticists** study the design of animals.
I've just read J F Kennedy's **biography**.
 - The twenty-first **century** is the digital age.
This is a **centimetre** long.
 - These **excavations** go under the whole city.
Use the fire **exit** over there.
 - Satellites allow us to **communicate** globally.
Do you have **common** interests?
 - Scientists work in **laboratories**.
The **labour** force in this country is about one third of the population.
 - In a **triathlon** you have to swim, cycle and run.
How many sides does a **triangle** have?
 - The petrol engine changed human **transport**.
Can you **translate** this from Chinese into English?
- a something that a person does
b across from one to another
c against something or someone
d the stars
e three
f life
g work
h out of
i one hundred
j together with other people

- 2 Complete the words with the underlined roots from Exercise 1.

- Films with lots of ion are the best.
- The price of the hotel room cludes the cost of meals.
- People who live past the age of one hundred are called enarians.
- I used to study logy at school.
I liked learning about animals and plants.
- logy is about studying the stars and predicting people's future.
- I'd like to fer some money from my bank account to this account.

Learning skills making notes

- 3 We often need to make notes when we listen to lectures or read textbooks. For which of these do you make notes?
- in meetings at work
 - at college or university lectures
 - in English lessons
 - other situations
- 4 How do you write notes down? In this example, the student has started making notes on the biography about Jane Goodall on page 135 of the Student's Book. Notice how the student writes key words and short sentences. Do you make notes in a similar way?

The life of Jane Goodall

Early Sixties – goes to Gombe National Park, studies chimps, makes discoveries
Late sixties – publishes articles and books, becomes a Doctor, makes documentary
Seventies – violence in Gombe but Jane stays

- 5 Look at the article 'The world's greatest mountaineer' on page 137 of the Student's Book. Summarise the most important information in note form.

Check!

- 6 How much can you remember about each of these people or places from history? Try to complete the table with your own notes. Then check your ideas and add any more information from Unit 11 of the Student's Book.

	Period in history?	Country or part of the world they lived or worked in?	Any other important historical facts?
Captain Scott			
The Aztecs			
The Nok			
Dennis Tito			
Reinhold Messner			
The Incas			

Unit 12 Nature

12a Nature's strangest hybrids

1 Vocabulary extra animals

Complete the crossword with the names of the animals.

Across

Down

2 Pronunciation similar sounds

2.22 Six words in Exercise 1 have similar sounds to the words below. Match them. Then listen and check your answers.

- | | | | |
|---------|-------|----------|-------|
| 1 word | _____ | 4 dish | _____ |
| 2 legal | _____ | 5 course | _____ |
| 3 park | _____ | 6 road | _____ |

Reading interesting animals

3 Read about four different types of animals on page 93. Match the sentences (1–10) with the animals (A–D), according to the information in the article.

- 1 There are many different types.
- 2 People eat part of it.
- 3 It is compared to something which no longer lives on the earth.
- 4 It lives longer than many humans.
- 5 It's a good swimmer but a slow walker.
- 6 They don't all live in groups.
- 7 It has a face like a type of bird.
- 8 There are fewer of these animals nowadays than there used to be.
- 9 You won't see it near the coast of colder parts of the world.
- 10 The author thinks it is the best example of how nature makes hybrid animals.

4 Match the highlighted words in the article with the definitions (1–6).

- 1 Man-made rivers _____
- 2 Types of animals or plants with similar characteristics _____
- 3 An animal which lives on land and water but produces eggs in water _____
- 4 Anything that lives (except plants) _____
- 5 A large wild cat with yellow fur and black spots which lives in Africa and southern Asia _____
- 6 When humans cut down lots of trees in the wild _____

Nature's strangest hybrids

Nature has produced many types of animals – some of them beautiful, some of them ugly. But some of the strangest are the animals which are a mixture – or hybrid – of animals. Here are four of nature's hybrids.

A Alligator Snapping Turtle (reptile)

This reptile looks as if it's from the dinosaur age. It has the mouth of an alligator and the body of a turtle and it is even called 'the dinosaur of the turtle world.' You'll only find this strange-looking creature in the rivers, canals and lakes of the south-eastern United States where they can live to be 100 years old.

B Northern Leopard Frog (amphibian)

The northern leopard frog used to be common in a few countries including Canada. In particular, people in restaurants enjoyed eating the legs. However, this frog with the dark spots of a leopard is disappearing quickly. Scientists think it is probably because of pollution and deforestation.

C Butterfly fish

You can see the butterfly fish in the warm waters of the world. There are about 114 different species and they come in many colours: blue, red, orange, or yellow. Some travel in large schools and others live alone until they find a male or female partner, who they stay with for the rest of their life.

D Platypus (mammal)

When you talk about nature's hybrids, the platypus from Australia is the winner! It has the nose and feet of a duck and its body is more like a beaver's. On land they are quite slow, but in water they are excellent swimmers and can stay underwater for long periods.

Grammar *any-, every-, no-, some- and -thing, -where, -one, -body*

5 Choose the correct option to complete the sentences.

- 1 There isn't anywhere / *anyone* in the world like home.
- 2 There's *someone* / no one who knows as much about plants as you.
- 3 We want to go *somewhere* / *somebody* with lots of nature for our holidays this year.
- 4 Go outside and do *somewhere* / *something* interesting instead of watching TV all the time.
- 5 *Everyone* / *Everything* would like to see animals in the wild but very few of us do.
- 6 I heard the noise of a bird but there's *nothing* / *anything* in the tree.
- 7 Be careful where you walk. *Everywhere* / *Nowhere* in the jungle can be dangerous.
- 8 Would you like *everything* / *anything* to drink?
- 9 *Everything* / *Something* on the earth needs water to survive.
- 10 There's *anybody* / *somebody* at the door. Can you answer it?

6 Complete the sentences with *any-, every-, no-, some- and -thing, -where, -one, -body*.

- 1 Hawaii is somewhere that is really special because of all its natural beauty.
- 2 Have you had _____ to eat yet?
- 3 _____ in my family likes beach holidays except me.
- 4 Let me tell you something that _____ else knows about me.
- 5 Insects are _____ but you can't always see them.
- 6 There's _____ on TV tonight so let's go out.
- 7 In the Amazon rainforest, _____ you look there are trees.
- 8 _____ left a message for you. Can you ring them back?

Glossary

hybrid (n) /'haɪbrɪd/ a mixture of two or more things
 school (of fish) (n) /sku:l/ a large group of fish swimming together

12b The power of nature

Vocabulary extreme weather

1 Complete the text with these words.

flood snow storm sun thunderstorm
tornado weather

We understand and can control many things in the natural world nowadays. But the ¹ _____ is one of nature's most powerful forces and it affects the daily lives of humans around the world. For example, the power of a ² _____ moving across a country can destroy homes. Heavy rain can cause a sudden ³ _____. In colder climates, a ⁴ _____ can block the roads. But even less extreme weather can affect us both physically and also mentally. A long time outside in extremely bright ⁵ _____ can burn human skin, and changes in weather conditions can make people depressed. For example, the atmospheric pressure before a ⁶ _____ often drops and some people might suddenly feel sad or unhappy.

Listening the power of earthquakes

2 2.23 The San Andreas Fault is in California. It is a place where earthquakes can begin. Listen to part of TV programme about it and answer the questions. Choose the correct options (a-c).

Glossary

fault (n) /fɔ:lt/ a crack in the earth's surface

geologist (n) /dʒi'blɒdʒɪst/ a scientist who studies the surface and rocks of the earth

monitor (v) /'mɒnɪtə/ check, analyse

tremor (n) /'tremə/ when the ground moves because of activity in a fault

- 1 Where is the TV presenter talking from?
 - a San Francisco
 - b Near San Francisco
 - c Near California
- 2 What does Claire study?
 - a Tornadoes
 - b Earthquakes
 - c Hurricanes
- 3 What does Claire say about the San Andreas Fault?
 - a That it is opening as they speak.
 - b What will happen when it opens.
 - c What would happen if it opened.
- 4 Where does the fault line go?
 - a Across the USA.
 - b Through the centre of San Francisco.
 - c No one knows exactly.
- 5 Which sentence is true?
 - a There has never been an earthquake in San Francisco.
 - b There has never been an earthquake in San Francisco since 1906.
 - c There have been earthquakes in the state since 1906.
- 6 What is the most difficult thing for scientists to predict about an earthquake?
 - a When it will happen.
 - b Where it will happen.
 - c How big and how strong it will be.

Grammar second conditional

3 Dictation the San Andreas fault

2.24 Listen to two parts of the programme again and write in the missing words.

Part 1

P = Presenter, C = Claire

P: So Claire, we're standing right on the fault. What ¹ _____

right now?

C: Well, if ² _____

³ _____

because the ground would be moving. But if we were standing in the countryside like we are now, ⁴ _____

P: Right. Because of all the buildings falling down.

Part 2

P: So, it is possible to guess when an earthquake will happen?

C: Scientists and especially geologists would like to be able to do that. We understand a lot about earthquakes and there is equipment which monitors them. We can predict where they will happen and possibly how big they will be. The problem is 'when'. We can't predict when they will happen. If ⁵ _____

4 Choose the correct options to complete the conversation.

A: Did you see that person who won five million on the lottery?

B: I know. He's so lucky. I'd never work again if I ¹ win / won all that money.

A: Maybe, but you'd be bored if you ² didn't / wouldn't go to work.

B: You're joking! First, ³ I went / I'd go on a cruise.

A: And then what? I think I'd still work even if I ⁴ had / would have lots of money. Or ⁵ I set up / I'd set up my own company.

B: Would you?

A: Yes, I ⁶ didn't want / wouldn't want to do nothing. I feel I should do something useful with my money.

B: Oh, I agree. ⁷ I gave / I'd give some of it to charity. Then I'd feel better when ⁸ I spent / I'd spend every day in my mansion in Beverley Hills.

5 Pronunciation 'd / would

a **2.25** Listen to the conversation in Exercise 4 and check your answers. Notice the pronunciation of 'd.

b **2.26** Imagine you are person B in the conversation in Exercise 4. Listen to person A and respond each time.

6 Put the words in the correct order to make second conditional sentences. Add the missing comma where necessary.

1 If run I tornado I'd saw a

If *I saw a tornado, I'd run!*

2 If job qualified get more she'd the she was

If _____

3 If go it stopped 'd raining out we

If _____

4 If had he a car bus wouldn't the he take

If _____

5 If knew you answer the they'd tell they

If _____

12c The changing world

Vocabulary society and economics

1 Complete the sentences with these words.

economic modern natural social
strong traditional

- 1 Unemployment, lack of education and crime are typical examples of _____ problems.
- 2 One of our biggest _____ difficulties is that the country imports more than it exports.
- 3 Canada has many _____ resources, including forests and oil.
- 4 _____ industries such as farming and car manufacturing have always been important for the economy.
- 5 One _____ development which has changed the country in recent years is the number of people buying their own house. In the past, most people couldn't afford their own home.
- 6 A _____ economy needs high employment and low inflation. Otherwise it becomes very weak.

Listening society and economics

2 2.27 Listen to five people talking about society and economics. Decide whether each speaker sounds happy or sad about their topic and tick the face.

Speaker 1	<input type="checkbox"/>	<input type="checkbox"/>
Speaker 2	<input type="checkbox"/>	<input type="checkbox"/>
Speaker 3	<input type="checkbox"/>	<input type="checkbox"/>
Speaker 4	<input type="checkbox"/>	<input type="checkbox"/>
Speaker 5	<input type="checkbox"/>	<input type="checkbox"/>

3 2.27 Listen again. Match the speakers (1–5) with the topics (a–e).

Speaker 1	a Natural resources
Speaker 2	b Social problems
Speaker 3	c Traditional industry
Speaker 4	d The growing seasons
Speaker 5	e Technological developments

Grammar will/might

4 Read these sentences with *will*. Rewrite the sentences using *might* where possible without changing the meaning.

- 1 It's possible that employment will rise again.
✓ *Employment might rise again.*
- 2 It'll definitely rain tomorrow.
X (not possible to use without changing the meaning)
- 3 I doubt that I'll go tonight.
.....
- 4 There's a chance it'll rain later.
.....
- 5 There's no way they'll agree to our idea.
.....
- 6 A tornado will possibly come this way but it's unlikely.
.....

12d A green space

Listening a local council meeting

1 2.28 Listen to three people at a local council meeting. They are discussing an area of land in the middle of the city. Answer the questions.

1 What is going to happen to the buildings and factory in the south-east of the city?

.....

.....

2 The council wants to do something with the area but what is the council's problem?

.....

.....

3 What is the first suggestion?

.....

.....

4 What do local people want?

.....

.....

5 What is the second suggestion?

.....

.....

6 What is the third suggestion?

.....

.....

7 Why can't they use professional help to design it?

.....

.....

8 What do they agree upon?

.....

.....

Real life finding a solution

2 Match the sentence beginnings (1–8) with the endings (a–h).

1 That isn't

2 Why don't we

3 Let's summarise

4 I'm sorry, but

5 We could also have

6 No, that

7 What about

8 You might

a make it into a park or something?

b a lake there.

c we can't afford more new projects.

d be right.

e a bad idea.

f selling the land for more housing?

g what we've agreed so far.

h won't work.

3 2.28 Complete the conversation with the sentences from Exercise 2. Then listen again and check.

A: OK. Thank you for coming. So as you know we have this area in the south-east of the city with old buildings and a factory which has been closed for over ten years. It used to be an industrial area but now there are new houses in the area with people living there and a local school. So we are going to pull down all the old buildings and do something with the area.

B: It's a nice idea but the council doesn't have any money this year. ^a

C: ^b ?

B: That's a good idea.

A: Yes, but we have lots of land for housing. And anyway, I think local people want somewhere to relax.

B: I see. Well, ^c ?

A: I agree. That's also what I was thinking.

C: ^d

A: How do you mean?

B: Well, when they clear away the buildings, they could dig a small lake. It would attract wildlife to the area.

A: ^e I like it.

B: We might suggest the idea to the local people.

C: And we could ask school children at the local school to design the park.

A: Nice idea, but I think this needs some professional help.

B: ^f We don't have any money to pay them. I think we need local volunteers from the community to help ...

C: Yes, ^g

A: So, ^h We all agree that it's a good idea to clear the area, but not to build anything on it. We want to build a park or green space for local people to relax in.

B: And perhaps with a lake.

A: With a lake. However, we don't have much money for this, so we need to approach the local community and ask for ideas and volunteers

4 Listen and respond responding to suggestions

2.29 Listen and respond to four suggestions for a local park. Use some of these phrases. Compare your responses with the suggested answers.

That's a good idea. Yes, but ... I'm not sure.
Sounds great! Maybe. No, that won't work.

*How about building a
new park for local people?*

*That's a
good idea.*

12e A new proposal

Writing a press release

1 Read the press release. Answer the questions.

- 1 How long have the council discussed the plans for a new park in the Walkenbury district?
.....
- 2 How many stages are there?
.....
- 3 What is the purpose of the meeting on 24th May?
.....
- 4 Who will attend the meeting?
.....

NEW PARK PROPOSAL REQUEST FOR VOLUNTEERS!

The local council is delighted to announce its plans for a new park in Walkenbury district of the city. After a six-month consultation, the planning department is pleased to put forward its proposal to local residents.

The process of transforming the old Walkenbury industrial area into a beautiful park will follow these stages:

- Safe destruction and removal of the factory and other buildings on the old site.
- Planting of grass and trees to create a park and nature reserve.
- Digging of a lake and landscaping of the area around it.

Stage 1 is already in progress, so builders will be in the area for the next three months. We apologise for any inconvenience to local residents during this period. However, everyone is invited to attend a meeting to ask questions and see plans for the new park. The committee is very excited about the project and would like all the local community to be part of it. For this reason, we are inviting volunteers to make further suggestions and help with the park's creation.

We look forward to seeing everyone at the meeting on 24th May and planning for the area's future.

2 There are many formal words and expressions in the press release in Exercise 1. Match them with these less formal words and expressions.

- 1 is happy to
- 2 tell everyone
- 3 period of discussion between experts
- 4 people who live in the area
- 5 changing (for the better)
- 6 happening
- 7 are sorry
- 8 problems or difficulties
- 9 come to
- 10 more
- 11 'll see you

3 Writing skill using bullet points

Read the instructions and write a press release.

Imagine you are in charge of making a change to your local area. For example, perhaps you are opening a new park, a sports centre or a theatre. Write a short press release for your local newspaper. Announce what is happening and the stages of the project. Remember to use bullet points to describe the stages. Invite everyone to a meeting at the local town hall to see the plans.

Word building adjective + noun collocations

- 1 Read part of a weather report. Underline six pairs of words with an adjective and a noun.

After a weekend of violent storms, the good news is that the country will return to normal. If you live in the north of the country, there will be some heavy rain through the night, but by morning this will disappear and you'll have a day of bright sunshine. You won't get any rain if you live further south, but expect some strong winds after midday. Other than that, you'll have a beautiful day.

- 2 Match these nouns to the groups of adjectives. Use a dictionary to help you if necessary.

economy industry news rain
resource storm sun wind

- 1 fierce, freak, violent storm
2 heavy, light, pouring
3 strong, light, blustery
4 bright, hot, setting
5 healthy, stable, weak
6 traditional, major, growing
7 natural, valuable, unlimited
8 good, bad, breaking

Learning skills assessing and continuing your progress

- 3 You are probably at the end of your course. Answer the questions on the self-assessment questionnaire. After each answer, write a comment to explain your answer.

Check!

- 4 Write an example for each of these items. Then check your answers in Unit 12 of the Student's Book.
- 1 An amphibian
 - 2 A mammal
 - 3 Another way of saying 'anyone'
 - 4 A type of extreme weather
 - 5 A sentence using the second conditional
 - 6 An adjective that collocates with 'development'
 - 7 A modal verb meaning 'will possibly'
 - 8 Another way of saying 'What about going to the cinema?' starting with the words 'Why don't we ...'

Self-assessment questionnaire

- ① How would describe your progress in English on this course?

Excellent Good Satisfactory Not very good

Comment on your answer:

- ② If you take another course, which areas would you like to work on most?

Speaking Reading Writing Listening Grammar Vocabulary Pronunciation

Comment on your answer:

- ③ If you are taking a break from your English course (perhaps you have a holiday), which of these could you do to continue improving your English?

- read a book, magazine or newspaper in English
- use the internet in English
- use self study books and computer programs for learning English
- repeat some of the exercises in this workbook and watching the videos in the Student's Book again
- meet with friends again from your English course and practise English
- visit a country where people speak English

Any other ideas?

- ④ What question(s) do you have for your teacher before the end of the course? Write it here and ask your teacher to reply.

.....

SECTION 1

Questions 1–10

Questions 1 and 2

Choose the correct letter, A, B or C.

Example

Steffi will leave for Australia

A tomorrow.

 B a week from now.

C a month from now.

- 1 What is the name of the hotel where Steffi will work?
 - A Hotel Bristol
 - B Hotel Carlton
 - C Hotel Ambassador
- 2 Where in the hotel will Steffi work at first?
 - A on reception
 - B in the dining room
 - C in the manager's office

Questions 3–10

Complete the notes below.

Write **NO MORE THAN TWO WORDS AND/OR A NUMBER** for each answer.

- Working Hours: 30 per week
 3 hours per day.
- Start time: 4 for the first week.
- Day off: 5
- Accommodation: Costs nothing if you stay in a 6
- Staff benefits: 7 is provided free each day.
 Discount in the 8
- Name of mentor: 9
- Extra duty: Produce a 10 every week.

SECTION 2

Questions 11–20

Questions 11–13

Choose the correct letter, **A**, **B** or **C**.

- 11 The language school is located
A near the railway station.
B on the edge of the city.
C next to the university campus.
- 12 Most students at the school stay
A in a student residence.
B with a local family.
C in a shared house.
- 13 Students at the school have free use of
A a football pitch.
B tennis courts.
C a gym.

Questions 14 and 15

Choose **TWO** letters, **A–E**.

Which two facilities are available in the library?

- A** books to borrow overnight
B unlimited internet access
C daily newspapers
D weekly magazines
E films on DVD

Questions 16–20

Complete the table below.

Write **NO MORE THAN TWO WORDS AND/OR A NUMBER** for each answer.

Hours per week	Price	
15 hours	£430	16 only – General English 17 students per class
18 hours	18 £.....	General English plus exam preparation Ten students per class Free afternoon on 19
21 hours	£495	Intensive exam preparation Eight students per class Includes one 20 each week

SECTION 3

Questions 21–30

Questions 21 and 22

Complete the sentences below.

Write **NO MORE THAN TWO WORDS** for each answer.**Traffic Survey**

- Adam and Becky have to do some research into road traffic in their area.
Their work will take **21** weeks to complete.
- They will get advice from the local police.
They will concentrate on the road which passes the local **22**

Questions 23–26

Who will do each of the following tasks?

- | |
|----------------|
| A Adam |
| B Becky |
| C Both of them |

Write the correct letter, **A**, **B** or **C**, next to questions 23–26.**Tasks**

- 23** count the number of vehicles
- 24** interview some drivers
- 25** write a questionnaire
- 26** save the data on to a laptop

Questions 27–30

Choose the correct letter, **A**, **B** or **C**.

- 27** They agree that the main focus of the questionnaire will be to find out
 - A** why drivers chose to travel at a particular time.
 - B** why drivers decided to travel by car.
 - C** why drivers took that route.
- 28** They will include an extra question in the questionnaire on the topic of
 - A** other transport options.
 - B** car parking facilities.
 - C** global warming.
- 29** What is Becky's attitude to writing the report on the survey?
 - A** She'd like to do it with Adam's help.
 - B** She thinks Adam would do it better than her.
 - C** She believes they should each write a draft first.
- 30** Adam will present the report to the class because
 - A** he is a more confident presenter.
 - B** it will be good experience for him.
 - C** Becky would find it difficult to do.

SECTION 4

Questions 31–40

Questions 31–33

Complete the sentences below.

Write **NO MORE THAN THREE WORDS** for each answer.**Causes of falling population**Less food because **31** were cleanerKilling of birds by people who believed they were **32**Some people collected the bird's **33**

Questions 34–37

Complete the table below.

Write **NO MORE THAN THREE WORDS** for each answer.

Year	
1903	34 for Red Kite conservation formed
1986	re-introduction programme planned
1989	birds brought to England from Sweden and 35
1989	total number of 36 birds released
1992	first successful breeding in the wild
1996	re-introduction in 37 begins

Questions 38–40

Complete the notes below.

Write **NO MORE THAN THREE WORDS** for each answer.**Criteria for re-introduction**

- The birds must have disappeared due to **38** actions.
- A suitable **39** still exists.
- The introduced birds must be **40** similar to those who died out.
- The removal of birds from other places must not do any harm there.

READING TEST

SECTION 1

Questions 1–14

Questions 1–5

Look at the six advertisements for student accommodation, A–F.

For which advertisements are the following statements true?

Write the correct letter (A–F) in boxes 1–5 on your answer sheet.

NB You may use letters more than once.

- 1 It is possible to cook in the room.
- 2 Food is provided as part of the price.
- 3 You have your own bathroom.
- 4 The room is available for a limited period only.
- 5 There is a safe place to keep your bicycle.

A

ROOM AVAILABLE

- Small room available in a shared student house
- Use of kitchen, sitting room and shared bathroom
- Handy for university and city centre

Sorry no space for bicycles indoors
Small breakage deposit payable in advance
 Non-smokers only

CALL 030-4132-9860

B

LARGE SINGLE ROOM AVAILABLE

- Hot and cold running water
- Use of shared bathroom
- Parking space available on request
- Internet connection (payable monthly)

Annual contract – rent payable monthly
References required

CALL 030-7658-0098

C

ARE YOU LOOKING FOR A NICE ROOM IN A CLEAN HOUSE?

- We are four post-grad students looking for a housemate
 - The house is in a good suburban area close to public transport links
- The room has use of a shared kitchen and bathroom
 - Meals are eaten together (mostly vegetarian) and costs shared
- Space for one bicycle in the (lockable) garden shed

Reasonable rent payable monthly in advance
All applicants will be interviewed

CALL MEL ON 030-9909-7786

D

SINGLE ROOM AVAILABLE IN A FAMILY HOUSE

- Small room with TV
- Rent includes meals on a half-board basis
- Would suit an overseas student
- Eat with the friendly family – practise your English!
- Close to bus routes (city centre 20 minutes)

*Pay weekly in advance
No long-term contract involved*

CALL 020-3321-0987 FOR DETAILS

E

ROOM AVAILABLE IN A STUDENT RESIDENCE

- Purpose-built block with laundry, internet access and shared kitchen
 - Private shower and wc
 - Ample car-parking
- Supervised entrance staffed 24-hours a day

*Six-month contract
Payment in advance quarterly*

**CALL PROPERTY MANAGEMENT
ON 030-9998-9964**

F

ANYBODY WANT TO USE MY ROOM FOR THE SUMMER?

I'M OFF TRAVELLING, SO THE ROOM WILL BE FREE FOR TWO MONTHS IN JULY AND AUGUST

- It's a nice room in a shared house
- Small kitchen corner with microwave and sink
 - Bathroom shared with one other student (probably away too!)
- Close to the university sports ground
 - City centre four miles

Come and have a look and make me an offer

GILES 030-9988-6654

Questions 6–14

Answer the questions below.

Write the correct section (A–E) in boxes 6–14 on your answer sheet.

Which section of the website (A–E) should you click on if:

- 6 you have received a letter at your house which is addressed to somebody you don't know?
- 7 you have a large envelope to post which is not very heavy and you want to know if it will cost more?
- 8 you want to send some books to a friend in another country?
- 9 you want to know if you are allowed to send fresh food through the post?
- 10 you would like to post some money to your family and want to know the best way?
- 11 you have to send an urgent letter and need information about the fastest service?
- 12 you are moving to a new address and want your mail sent there instead of to your current address?
- 13 you want to pay for postage over the internet?
- 14 you want advice on the best type of envelope to use for a small parcel?

Information for Post Office Users

A Sending UK letters and parcels

Compare sending options
 First and Second Class mail
 Standard Parcels
 Express Parcels
 Special Delivery™
 Recorded Signed For™
 Royal Mail Sameday®

B Receiving letters and parcels

Compare services
 Redirection options
 Keepsafe™ mail holding service
 PO Box®
 Royal Mail Local Collect™
 Wrongly delivered mail

C Overseas letters and parcels

Compare overseas sending options
 Surface mail
 Airsure®
 International Signed For™
 Airmail
 International Parcels

D Buy stamps online

Personalise stamps online
 Stamps and collecting
 Online Postage

E Mailing guide

Compare sending options
 Weight and size guide
 Clear addressing
 Wrapping and packaging
 Restricted and prohibited goods
 Sending cash
 Customs information
 Delivery exceptions
 Articles for the Blind
 Overseas clear addressing

SECTION 2

Questions 15–27

You should spend about 20 minutes on Questions 15–27, which are based on the two texts below.

Questions 15–20

The text on page 108 has six sections, **A–F**.

Choose the correct heading for sections **A–F** from the list of headings below.

Write the correct number (**i–viii**) in boxes 15–20 on your answer sheet.

List of Headings

- i** what to do if you have failed a driving test
- ii** what to do if you want to drive something bigger than a car
- iii** what to do if you have any physical problems driving
- iv** what to do if you are only visiting the country for a short time
- v** what to do if you are going to stay and live in the country
- vi** what to do if you come from a country outside Europe
- vii** what to do if you are a professional driver
- viii** what to do if you want to get a UK driving licence

15 Section **A**

16 Section **B**

17 Section **C**

18 Section **D**

19 Section **E**

20 Section **F**

Driving in the UK

Advice to drivers from countries within the European Community and European Economic Area

Section A

If you hold a valid Community driving licence and are coming to the UK for a limited period, you can drive any vehicle if the full entitlement for that vehicle is shown on the licence.

Section B

If you are coming to live in the UK for a longer period, a valid Community licence issued on the strength of a driving test within the EC/EEA will allow you to drive in GB for a set period.

While your licence remains valid, you may drive in the UK:

- until aged 70 or for three years after becoming resident, whichever is the longer period
- until aged 45 or for five years after becoming resident, whichever is the longer period
- if you are aged over 45 (but under 65) until your 66th birthday or for five years after becoming resident, whichever is the shorter period
- if you are aged 65 or over for 12 months after becoming resident

In order to continue driving after these periods, you must get a British driving licence.

Section C

You must tell the DVLA about relevant conditions or disabilities that existed before you came to the UK and which you may have already notified to the authorities. This also includes any conditions you have recently become aware of. In most cases, the rules will be the same as those in other EC/EEA countries although there may be some differences. Higher visual standards apply for vocational drivers in this country.

Section D

If you want to take a British driving test, you must be a resident in the UK. However, if you have moved to the UK, having recently been a permanent resident in another state of the EC/EEA, you must be a resident in the UK for 185 days in the 12 months before your application for a driving test and full licence.

To take a UK driving test you will need to either:

- apply for a UK counterpart licence (D58/2) by completing a D9 enclosing your Community driving licence, or
- exchange your community licence for the British equivalent and request the appropriate provisional entitlement

A provisional licence document is issued free of charge. However, the appropriate fee must be paid and your Community licence surrendered in exchange for a UK one when claiming the full entitlement.

Section E

Community licence holders with category B entitlement can also drive certain vehicles in the UK which are exempt from the normal large vehicle driver licensing requirements. These include non-commercial minibuses driven on a voluntary basis, permit minibuses and large vehicles such as agricultural motor vehicles and road construction vehicles. Further details about these vehicles and the conditions that apply to them can be found in the fact sheet 'Special Licensing Arrangements For Drivers of Large Vehicles' available from the DVLA.

Section F

If you drive a coach or lorry as your job, you can exchange your non-UK driving licence for a UK one, but it might affect your Driver Certificate of Professional Competence (CPC). Find out what rules apply if you exchange your driving licence while you have Driver CPC or if you want to get it.

Questions 21–27

Read the text below and answer questions 21–27.

The Driving Test

A driving test in Britain is made up of a theory test and a practical test. You cannot normally take the practical test without first having passed the theory test. You pay a fee for each part of the test – for details, see under heading Fees. Before you can apply for a test, you must have a valid Great Britain or Northern Ireland provisional driving licence.

The Theory Test

The theory test is in two parts. The first is a computerised touch screen test in which you have to select the correct answer from a number of choices. The second part is called the hazard perception test. You will be shown a set of video clips of driving hazards and asked to click the mouse button as soon as you spot a hazard. You have to pass both parts of the theory test at the same sitting in order to pass.

The Practical Test

The practical test will test your ability to exercise adequate control of your vehicle and normally lasts 40 minutes. If you have a physical disability, you will be asked to demonstrate any special controls on your vehicle. The practical test also includes two questions on vehicle safety, designed to make sure that you know how to check the safety of your vehicle. Topics covered are tyres, brakes, fluids, lights, reflectors, direction indicators and horns. If you fail, or do not take the practical test within two years of having passed the theory test, you will have to pass the theory test again before you can apply for a practical test.

When you have passed the practical test, if you have a photocard provisional licence and your personal details have not changed, you can hand it over to the examiner, and a full licence will be issued to you automatically. Otherwise, you must apply to the Driver and Vehicle Licensing Agency (DVLA) for your full licence within two years of the test date. If you don't do this, you will have to take the practical test (and the theory test) again.

Probationary Period

When you pass your driving test for the first time, you will be subject to a two-year probationary period. This applies to anyone driving on a licence issued by the DVLA. The two-year period begins on the day you first pass the practical test. If during the probationary period you are convicted of driving offences for which six or more penalty points are awarded, your driving licence will be revoked. If your full driving licence is revoked, you will revert to learner status and be treated as if you never passed a driving test. To continue driving, you will have to get a provisional driving licence and drive with learner's plates until you have passed both the theory and practical parts of the driving test.

Questions 21–27

Complete the notes below.

Choose **NO MORE THAN THREE WORDS AND/OR A NUMBER** from the text for each answer.

Write your answers in boxes 21–27 on your answer sheet.

The Driving Test

There are two parts to the test.

You have to take the **21** first.

The Theory Test

In the first part, you have to answer questions on a **22**

In the second part, you watch some **23** of the problems drivers face.

The Practical Test

The test takes **24** to complete.

You are asked about **25** during the test.

If you pass the test, give your **26** to the examiner.

Probationary Period

This lasts for two years.

You lose your licence if you get six or more penalty points for **27**

You should spend about 20 minutes on Questions 28–40 which are based on the text below.

THE HISTORY OF BADMINTON

Badminton is a racquet sport in which two or four players hit an object called a shuttlecock backwards and forwards across a high net. Some people regard it as the oldest racquet sport in the world, although the earliest forms of the sport probably didn't use a racquet, and the net is a relatively recent innovation.

A shuttlecock is a lightweight ball made of cork, with feathers attached to it to help it fly. It is thought that shuttlecocks were first used about 2,500 years ago in China – although they were kicked rather than being hit with a racquet in those days. A racquet sport using shuttlecocks was certainly known in ancient Greece around 2,000 years ago, as well as in China and Japan, and a version of the game has been played by children across Asia for ever since. The aim was to keep hitting the shuttlecock backwards and forwards for as long as possible. The modern game we call badminton was developed in England, however, and not until the 19th century.

British soldiers learnt to play a game using shuttlecocks whilst serving in India from the middle of the 18th century onwards. When they came home, they brought the game with them. At this point, it was called Poona – named after a place in India – and from about 1860, it became popular in England. That's where a net was first introduced in 1867, and the modern system of scoring began to evolve, although there were lots of disagreements about the rules amongst the players, and no official organisation to govern the sport.

All this changed in 1887. The name 'badminton' was introduced after a famous party at a country house of that name in that year. At the party, a game was played that was very similar to the one we call badminton today. A set of modern rules was drawn up and published in 1893, and the Badminton Association of England was formed in 1895 to govern the new sport and organise championships. The first of these were held in 1899 and 1900, for men and women respectively. Badminton can be played by both men and women, although slightly different rules and scoring systems apply.

The new sport soon became very popular in England. By 1920, there were 300 badminton clubs in the country, and that figure had risen to 500 by 1930. At the same time, the sport was catching on in other countries too, and in 1934 an International Badminton Federation (IBF) was set up. The IBF decided to run international championships in 1939, but because of the second world war, the first one didn't take place until 1948, and then only for men. The first international women's championships were held in 1957.

Badminton was first played at the Olympic Games in 1972, but only as a demonstration sport – there was no actual competition and no medal winners. Although this happened again in 1988, it was 1992 before badminton was played as a fully recognised Olympic sport – with the mixed doubles being added in 1996.

Badminton is now one of the most widely played sports in the world. It is one of the fastest racquet sports, with shuttlecocks travelling at up to 260 miles per hour in top competitions, and so is very exciting to watch as well as play.

Questions 28–34

Complete the table below.

Choose **ONE NUMBER ONLY** from the text for each answer.

Write your answers in boxes 28–34 on your answer sheet.

YEAR	EVENT
28	The modern game was first played at Badminton House in England.
29	The first written rules for the game called badminton became available.
30	A national badminton organisation was formed in England.
31	The first men's national championships were held in England.
32	An international badminton organisation was formed.
33	The first international competition for women was held.
34	Badminton became an official Olympic sport.

Questions 35–40

Do the following statements agree with the information given in the text?

In boxes 35–40 on your answer sheet, write

TRUE if the statement agrees with the information

FALSE if the statement contradicts the information

NOT GIVEN if there is no information on this

- 35 People in China used to kick shuttlecocks to each other.
- 36 The shuttlecock was invented in Greece.
- 37 The badminton net was first used in India.
- 38 Women's badminton has the same rules as men's badminton.
- 39 Men and women can play against each other in the Olympic games.
- 40 A shuttlecock can travel faster than a tennis ball.

WRITING TEST

TASK 1

You should spend about 20 minutes on this task.

People in your area are having problems with their internet connection.

Write a letter to the company which provides the connection. In your letter

- *describe the problems*
- *explain how they are affecting people*
- *say what the company should do to help*

Write at least 150 words.

You do not need to write any addresses.

Begin your letter like this:

Dear Sir or Madam,

TASK 2

You should spend about 40 minutes on this task.

Write about this topic.

People should work a fixed number of hours per week, and employers should not ask anybody to work more than this.

Give reasons for your answer and include any relevant examples from your own knowledge or experience.

Write at least 250 words.

SPEAKING TEST**PART 1 – INTRODUCTION AND INTERVIEW**

Let's talk about where you went to school.

- Describe the secondary school you went to.
- What did you like about the school?
- What didn't you like about it?
- Which subjects did you enjoy studying most? Why?

PART 2 – INDIVIDUAL LONG TURN*Candidate Task Card*

Describe a film you enjoyed watching.

You should say:

- which film you watched
- why you decided to watch it
- who you watched it with
- why you enjoyed watching it.

You will have to talk about the topic for one to two minutes.

You will have one minute to think about what you are going to say.

You can make some notes to help you if you wish.

Rounding off questions

- Has the film had good reviews?
- How often do you go to the cinema?

PART 3 – TWO-WAY DISCUSSION

First of all, let's consider watching films.

- How expensive is it to go to the cinema in your country?
- Is going to the cinema better than watching a film at home?
- Do you think there are too many films on TV? Why (not)?

Finally, let's talk about famous film stars.

- Why do you think film stars often become celebrities?

Audioscripts

Unit 1

1.2

- A: Hey, there's a quiz here to test your stress levels. You said you were stressed all the time, so let's find out.
- B: Er, OK. I don't really have time. I have to get this report finished.
- A: That's just my point. You need to take a break at lunchtimes.
- B: OK, then. Ask me.
- A: Do you often worry about money?
- B: Er no, not really. I don't have time!
- A: OK. So we'll say once a month. Two. Do you have problems sleeping? Never, sometimes or always?
- B: Well, it depends. At the moment, no, but sometimes I stay awake thinking about work and things.
- A: OK, so that's ... sometimes. Three. Do you find it difficult to concentrate?
- B: Well, at work I do because people interrupt me all the time with things like quizzes!
- A: I think you're fine so I'll tick 'rarely'. And the last one. Describe your lunchtimes. Do you do work while you're eating your lunch?
- B: Always. It's the only time I do things like answer all my emails.
- A: OK, I'll tick 'a'. But you know, you should leave the office and go for a walk.
- B: Well, that's great in theory but ...

1.3

- I'm driving to the city.
- You are not coming.
- She's leaving now.
- It isn't raining.
- Why are they running?
- We aren't stopping anywhere.

1.4

I usually get up at about seven o'clock and go running for half an hour. Then I feel ready for the day. I leave the house at about eight thirty and arrive at the hospital by nine. Currently, I'm seeing lots of children with flu. After work, I often walk home. Sometimes friends come round for dinner, but I need eight hours of sleep a night, so I'm always in bed by eleven o'clock.

1.5

I = Interviewer, D = Dunn

- I: What makes you feel happy? Is it food that tastes delicious? A painting that looks beautiful? Or maybe just going to a café and having a coffee with friends. To tell us what makes us happy, I'm talking to psychologist Elizabeth Dunn. So Elizabeth, I know that you do a lot of research into happiness and in particular into money and happiness. So tell us, how much money do you need to make you happy?
- D: It's a complicated question. Some people think money is the most important thing in the world for happiness. That's definitely not true. Some people think that money doesn't make you feel happier. That's also not true.
- I: So, perhaps the question isn't about money but how people spend it.
- D: Yes, to find out we did an experiment with some students. We gave them twenty dollars in the morning, and one group spent it on themselves and the other group spent it on someone else. By the end of the day, the people who spent it on others were happier.

- I: So, we need to think about the way we use money.
- D: Yes, this is something a lot of people find. Often it's the experiences that you have. Like visiting a new country or going to a concert to listen to your favourite musician.

1.6

- bad, said, head, bed
- sore, ear, or, saw
- of, off, cough, soft
- ate, wait, late, eat
- here, ear, see, near
- try, why, play, fly

1.7

D = Doctor, P = Patient

- D: How do you feel today?
- P: Not very well. I've got a terrible sore throat.
- D: I see. Let me have a look. Open wide. Yes, it's very red in there.
- P: I've also got a bad cough.
- D: Do you feel sick at all?
- P: No, not really.
- D: Have you got a temperature?
- P: I don't think so. I don't feel hot.
- D: Let me check it ... Yes, it's a bit high. Do you have anything for it?
- P: I bought some pills at the pharmacy, but they didn't do any good.
- D: Well, take this prescription to the pharmacy. You need to take some different pills. They are good for your throat. Take one every four hours. You need to go to bed for a couple of days, and try drinking lots of water.
- P: OK. Thanks.
- D: If you still feel ill in a few days, come back and see me, but I think it's flu. Everyone has it at the moment.

1.8

F = Friend, MA = Model answer

- F: I've got a headache.
- MA: You need to take some pills.
- F: I've got a sore throat.
- MA: Try drinking some hot water with lemon and honey.
- F: I've got a bad back.
- MA: Go to bed for a couple of days.
- F: I feel sick.
- MA: You need to see a doctor.
- F: I've got a high temperature.
- MA: Take this medicine. It's good for flu.

Unit 2

1.10

Kristi Leskinen is a famous skier. She loves skiing all over the world but her favourite place is Mammoth Mountain in the USA. She's good at other sports such as kayaking but she doesn't like running or going to the gym. Recently she was in a TV show called *The Superstars*. In the show, famous sports people compete in different sports that they don't normally do. Kristi won the competition. But soon it's winter again so she needs to go back to the mountains and start training again. This year she'd like to win a lot more medals.

1.11

- You mustn't play.
- They don't have to win.

- 3 He can lose the match.
- 4 The team must score another goal.
- 5 A player can't hit the ball twice.

1.12

Freediving is the general word for any type of underwater sport without any kind of breathing equipment. So you have to take a deep breath before you go underwater. One of the most competitive types of freediving is when a diver goes deep under the water. A Swedish woman called Annelie Pompe has the world record in freediving. She went down 126 metres into the Red Sea with no air.

Annelie loves being in the sea and she likes swimming without lots of equipment. She spends every weekend training in the sea, and before a competition, she trains for about twenty hours a week. However, she also has time for other sports and these help her prepare for freediving. For example, she does yoga in the morning because it helps her to relax. She also goes running, does some weightlifting and goes cycling.

Annelie also likes mountain climbing and next year she would like to climb Mount Everest. If she climbs Everest, she'll have another world record, as the woman who went higher and deeper than any other woman.

1.13

- A: Hey, this looks interesting.
 B: What?
 A: This leaflet for fitness classes at the gym. Are you interested in doing something like that?
 B: Maybe. But I'm not very good at sport.
 A: But this isn't competitive. It's for getting fit. This one sounds good. Boot Camp. What about joining that?
 B: What is Boot Camp?
 A: It's like the army. You have someone who tells you what to do. I think we should do it.
 B: When is it?
 A: At six.
 B: Great. So, we can go after work.
 A: No, it's six in the morning.
 B: What?! You must be joking. I hate getting up early. What about doing something later?
 A: Well, there's one at lunchtime. It's called Zumba. It's a kind of dance, I think.
 B: I don't like dancing.
 A: Go on. It looks fun.
 B: What about something after work?
 A: There's a Pilates class. It doesn't say an exact time but it says it's after work.
 B: Well, I'd prefer that to Boot Camp or dancing.
 A: Yes, it looks good.

1.14

- F = Friend, MA = Model answer
 F: Are you interested in Boot Camp?
 MA: No, I wouldn't like to do it.
 F: Go on. You'd enjoy it. It's before work at six in the morning.
 MA: I hate getting up early.
 F: What about joining the Zumba class? It's a kind of dancing.
 MA: I'm not very good at dancing.
 F: Pilates sounds good. You should do it with me.
 MA: Yes, I'd prefer that to Boot Camp or Zumba.

Unit 3

1.18

Last year in India, people bought around 1.5 million new cars. This will probably go up to three million a year in the next few years. That's how the Indian economy is changing. Many Indians in the big cities are richer than ever and they want to spend money on new products. However, most of the money is still in the big cities. There is still a lot of poverty in the villages and countryside.

Now the government hopes a new road in India can help to change India's economy. The Golden Quadrilateral road or GQ connects the country's four biggest cities: Delhi, Mumbai, Chennai and Kolkata. Hopefully, the road will carry business from the giant cities to the smaller and poorer villages and the other half of India's population.

The GQ is nearly 6,000 kilometres long and the most hi-tech highway in the world. At the administration headquarters in Delhi, you can watch thousands of vehicles moving around the country on a computer screen. If there is a problem anywhere with the road, electronic sensors tell the headquarters and engineers instantly drive there.

When you drive on the highway, there is every kind of transport. There are animals pulling carts, motorcycles, lines of old trucks and fast-moving modern cars. Sometimes the road goes right through the middle of a city, so there are often traffic jams and pedestrians trying to cross the six lanes. Industry is also growing along the new highway. When a large company opens a factory, lots of other smaller factories and offices also open. Trucks then drive and deliver all over India along the new highway. For India, all this is a symbol of the country's future.

1.20

Conversation 1

- A: Hi. Do you go to the centre?
 B: Which part?
 A: Near the cinema.
 B: Yes, we stop outside it.
 A: Great. Can I have a return ticket, please?

Conversation 2

- A: I'd like a first-class ticket, please.
 B: That's twenty euros fifty.
 A: Here you are. Which platform is it?
 B: It's at five fifteen from platform twelve.

Conversation 3

- A: How many bags are you checking in?
 B: Two. And I've got a carry-on.
 A: I'm afraid your ticket only includes one bag. You'll have to pay an extra ten pounds for that one.
 B: Oh, OK. Can I pay by credit card?
 A: Sure.

Conversation 4

- A: It's just up here on the right. You can drop me off over there.
 B: I can't stop there. It's a bus stop. But here's OK.
 A: OK. How much is that?
 B: That's thirteen dollars thirty cents. Have you got the right change?

1.21

Message 1

Get on the number 68 bus from the bus stop outside your house. Take it to the underground station. Catch the first train and get off at Oxford Road station. Then call me. I'll come and get you.

Message 2

My flight is late and I'm still in Berlin. Don't wait for me at the airport. I'll catch the bus to the city centre and walk to your house. See you later.

Message 3

Chris wants to meet us tonight, so please can you call him and tell him where to meet us. And send me the address of the restaurant as well. What time do you want to meet?

Unit 4

1.24

I = Interviewer, D = Daniel

- I: Could you walk through the jungle and survive?
One man who knows all about this is rainforest conservationist Doctor Daniel Fanning. Daniel led a team through the Amazonian rainforest. Together they walked for six months. Daniel is here today to explain how he prepares for this kind of expedition.
- D: Well, I think preparation is probably the most important part of any expedition. I spent about three months getting ready for this trip. I tested equipment for the walk. For example, I needed to know if the tents could survive the difficult conditions in the rainforests.
- I: So, how much did you have to carry in the end? For example, how much clothing did you take?
- D: Humans don't really need clothes in the rainforest. It's hot so I recommend shorts and a good raincoat.
- I: But don't you need good walking boots?
- D: The problem is that you get lots of sand, mud and water inside the boot – especially when it rains which is nearly all the time. So a pair of sandals is fine. Food and water are the most important things to carry.
- I: I was wondering about that. What did you eat?
- D: Food like rice is good, but you lose a lot of weight when you walk. I lost about twenty kilos.
- I: And one final question. We've talked about the physical side of walking in the jungle, but what about the mental side?
- D: Well, you're with other people, but yes you're on your own for long periods of time. But that's good for you I think. It's like a kind of meditation. I also think a journey like this is about determination. I knew that nothing would stop me from reaching the end. So the mind is as important as the body on an expedition.

1.25

One day, Yossi Ghinsberg started a journey with three other men. They were travelling through the jungle of Bolivia but, after a few days, they were lost. In the end, two of the group, Yossi and Kevin, built a raft so they could travel down the river and find help.

For some time they travelled down the river, but suddenly they hit a rock. Yossi fell off the raft and swam to the shore.

While Yossi was lost in the jungle, his friend Kevin was luckier. He stayed on the raft and luckily some local men found him. Then they searched for Yossi and, amazingly, after three weeks, they found him alive. Sadly, the other two men never returned.

1.28

F = Friend, MA = Model answer

- F: I had a terrible journey into work this morning.
MA: Why?
F: My car broke down on the motorway.
MA: Oh no!
F: Anyway I called the police immediately.
MA: That was a good idea!
F: Luckily, while I was calling, a police car drove past and stopped to help me.
MA: That was lucky!
F: Anyway, they called the garage to get my car and then they brought me to work!
MA: Wow!

Unit 5

1.29

I = Interviewer, C = Consumer

Interview 1

- I: Hello, I work for a market research company and today we're interviewing shoppers about their everyday costs. Do you have a spare moment?
C: Err, well what kind of questions?
I: For example, I can see you've got a bottle of water in your shopping bag. Do you normally buy bottled water?
C: Actually, no, I don't. The bottle is for my sister. She only drinks bottled water.

Interview 2

- I: How much do you think you spend on the internet?
C: Erm, I'm not sure because it's all part of a package. It includes my mobile phone and the TV.
I: Maybe a hundred a month?
C: Yes, I suppose about that.

Interview 3

- I: OK. So next, can I ask about your monthly bills. For example, how much is your water?
C: Oh, it costs a fortune! In fact, I rang the company last week to complain about the price! They sent me a bill for three hundred pounds. Normally I only pay a hundred for my water ...

Interview 4

- I: And do you buy your fuel at a local petrol station?
C: Yes, I like to buy things locally so I go to the supermarket at the end of my road. They also sell petrol and it's the cheapest in the area.

1.31

Now, on to environmental news. A new report has some interesting facts and figures on how much rubbish a house in America produces. Together, American households produce 243 billion kilos of trash. About 82 billion kilos of this – that's about a third – was made into compost or it was recycled. For individual households, that means about 0.7 kilogrammes was recycled out of nearly two kilos.

As for electronics, the average American household owns 24 electronic devices. These are mostly mobile phones, music players, laptops and computers, and digital cameras. Households with three or more people often own as many as 32 devices, while smaller households own around 17 devices. Recycling more of these items could have a big effect. For example, recycling one million mobile phones can produce 3,500 kilos of gold. Recycling one million computers helps to stop greenhouse gases. It's about the same as taking 16,000 cars off the road.

In 2009, the amount of paper recovered for recycling averaged 150 kilos per person in the United States or about 380 kilos for each household. Paper recycling has become successful in the US because about 268 million people, or about 87 per cent of American households now have paper recycling projects nearby.

1.32

R = Customer Care Representative, C = Customer

R: Good morning. Can I help you?

C: Hi, I'm calling about a product on your website. I'd like to order it but the website won't let me.

R: One moment ... Do you have the item number?

C: Yes it's 7786-P.

R: So that 7786-P. OK. Is that the garden composter.

C: Yes, that's right.

R: Well, I can take your order by phone.

C: OK, but how much does it cost?

R: Hmm. Can I put you on hold for a moment?

C: Sure. ...

R: Hello?

C: Yes, hello.

R: Hi, it's twenty-two pounds.

C: Does that include delivery?

R: Yes, it does.

C: OK. I'll order it.

R: Right. I'll need to take some details. Can I take your surname?

C: It's Bruce. B-R-U-C-E.

R: And the address?

C: 31 Windmill Avenue. And that's in Oxford.

R: Which credit card would you like to pay with?

C: VISA, and the number is 4456 8938 9604 9500.

R: Sorry, is that 9500 at the end?

C: Yes, that's right.

R: Would you like confirmation by email?

C: Yes, please. My email is bob dot bruce fifty one at email dot com

R: Let me check. bob dot bruce fifty one at email dot com

C: That's right.

R: Is there anything else I can help you with today?

C: No, thanks. That's everything.

R: OK. Goodbye.

C: Bye.

1.33

Hello. Can I help you?

Do you have the item number?

Can I take your surname?

Which credit card would you like to pay with?

Can I take the card number?

Would you like confirmation by email?

Can I have your email address?

Is there anything else I can help you with today?

Good bye.

Unit 6

1.36

A = Boss, B = Colleague 1, C = Colleague 2

A: OK everyone. Thanks for coming. The reason I wanted to keep the meeting secret was because, as you know, Rosemary is retiring from the company on Friday and so we're going to have a small leaving party for her.

B: Sorry, but where are we going to have a party? The offices are big but they aren't a very good place to ... well, to have fun.

C: That new restaurant next door is good. It's called Zeno's. They serve pizzas and Italian food.

B: Oh, yes. I went there last week.

A: Sounds good. There are going to be about twenty of us. Can someone call the restaurant and find out?

C: I'll do it! I'll call them this afternoon and see what they say.

A: Great.

B: So, who are we going to invite? Just staff? What about wives, husbands, boyfriends, girlfriends as well?

A: Oh no. Only the people she works with.

C: What time is everyone going to meet there?

A: Straight after work. At five.

B: But I'm working late on Friday.

A: Well, between five and six then. We also need to get her a present.

C: Oh yes! What are we going to give her? Oh, I know, she loves plants and I think she's going to spend a lot of time gardening when she retires.

A: Good idea. A plant.

C: And I think we should have a special cake as well.

A: Will the restaurant make us one?

C: Erm, I'm not sure. I'll ask them.

A: Great. Anything else?

B: Look out! She's coming back from her lunch.

1.37

1 Don't worry. I'll pay.

2 I am going to help Max later.

3 Shelley is coming too.

4 He'll be eighteen years old tomorrow.

5 They are going to travel round the world.

6 Why aren't you watching the parade?

1.38

In New Mexico, the Indian tribe of Mescalero Apaches prepares for a special ceremony every year. Beginning on the 4th July, a group of young Apache girls will spend four days taking part in an ancient ritual which tests their strength and character. By the end of the ritual, they will be women. Preparations begin with each family of the girls making food for many guests and members of the local tribe.

Nearby the men start to build a special tepee. The girls will live in this for the four days.

The ritual begins on the first day at sunrise. The girls run towards the morning sun and then they run round a basket of food four times. Each time represents the four stages of their life: infant, child, teenager and adult woman.

Then they live in the tepee, where they don't have much food. This is part of their test of strength and they must not show any emotions during this period. On the last night, they start to dance. This dance lasts over ten hours through the night and they cannot stop.

On the final morning, the girls come out of the tepee for the last time. They have white clay on their faces, which they slowly wipe off. The tepee falls to the ground and they are now women. The girls receive a new name and their family and friends come to the girls and they celebrate their new status, as women.

1.39

Conversation 1

S = Sonia, M = Mihaela

S: Hi Mihaela. It's me. Sonia.

M: Hi Sonia. How are you? How was your holiday?

S: Great thanks. But I'm at work so I can't talk long. Do you want to meet after work?

M: Yes, OK. Do you mean tonight?

- S: Yes. How about meeting outside my office? We could go to that new Lebanese restaurant on the corner of Main Street.
- M: It sounds great. Oh, I've just remembered. I have a friend from France staying. He's doing a language course at the college near me.
- S: That's OK. Why don't you invite him as well?
- M: That would be great. I'll do that.
- S: OK. See you later.
- M: Bye.

Conversation 2

- P = Phillipe, M = Mihaela
- P: Hello?
- M: Phillipe. It's Mihaela.
- P: Oh hi, Mihaela.
- M: Where are you at the moment?
- P: I'm about to go into my lesson.
- M: Oh. OK. I'll be quick. I'm meeting a close friend of mine tonight and I'd like to take you to meet her.
- P: It's very nice of you to ask, but I'm busy tonight. I have an exam tomorrow so I need to revise at home.
- M: Are you sure? We're going to eat at a new restaurant. We could get home early or you could study first and come out later.
- P: Honestly, I'd love to but I'm afraid this exam is really important.
- M: I completely understand. But if you change your mind, give me a call. OK?
- P: OK. And thanks for asking me.
- M: See you later.

1.40

F = Friend, MA = Model answer

Invitation 1

- F: Do you want to go to the cinema tonight?
- MA: Sorry, I can't because I'm going to a football match tonight.
- F: How about going to the cinema tomorrow night instead?
- MA: OK. That'd be great.

Invitation 2

- F: Would you like to come to a friend's wedding party?
- MA: It's very nice of you to ask, but isn't it only for your friend's family and close friends?
- F: But I'd like to take you. You'd enjoy it.
- MA: OK. I'd like that very much. Thank you.

Unit 7

1.43

Person 1

I've lived here for five years. I moved here to work for the oil company. I think it's been good for the area. Before, there was nothing here. Now lots of people have moved here and they've built new towns.

Person 2

I've always lived in this area. It was a beautiful place, but then the oil companies came here. In my opinion, they've polluted the rivers and have changed the area forever.

1.46

Person 1

We are digging this area to build a dam. It will help our village because we need more water. Everyone in the village helps. Today I'm digging with the women from the village. It's really hard work.

Person 2

There's so much to learn because all the computer programs are new for me. In my last job I worked with a different system, but it's always good to learn something new. And everyone seems friendly and helpful here.

Person 3

I've applied for another position. I don't think my current job is very challenging. In fact it's really boring and I've heard that working in the marketing department upstairs is more interesting.

Person 4

I've been here for twenty years. That's right. I've always done the same job and worked for the same company. Not many people can say that anymore. I think it's because I love the place. I like the people I work with and every day there's something interesting to deal with. Why would I change my job?

Person 5

It's always hard to find the right person these days. Especially because our work is so specialised here, so not many people have the right kind of qualifications. We usually have to provide lots of training. Anyway, this week we're interviewing again for two positions, so maybe we'll be lucky.

1.47

A = Interviewer, B = Candidate

- A: Right. Have a seat.
- B: Thanks.
- A: Right then, I've received your CV and your letter of application. We also received references from your previous employers, which were very positive.
- B: That's nice to hear.
- A: Now as you know, we're looking for a new receptionist and according to your CV you currently do the same job at a hotel?
- B: Well, I work at the front desk, so I think a lot of the skills are similar. You know welcoming people, answering the phone, dealing with any problems that come up.
- A: Yes, that's interesting. How long have you worked in your current position?
- B: I've been there for about a year.
- A: And why do you want to leave? Why have you applied for this position?
- B: Well, I like working at the hotel, but I'm more interested in working for a business like yours.
- A: I see. Would you describe yourself as ambitious?
- B: Yes, I suppose I am a little. Though really, I like learning new things and working with different people.
- A: So, do you work well in a team?
- B: Yes, I think so.
- A: Can you give me an example of when you have worked with other people?
- B: Err, well. OK, yes. Recently, we had a conference at our hotel, so there was lots to arrange. The hotel manager was very ill that week, so all of us on reception had to help with everything. It was great because none of us had organised anything like that before, so it was a real challenge. But the guests were all happy and the feedback to the hotel was very good. It was a real team effort.
- A: That's very good. So, what are some of your other strengths?
- B: Err. I work hard and I enjoy working with other people. And ... er ... I can solve problems.
- A: Could you tell me more about that? What's an example of a recent problem you solved ... Well, I've asked you a lot of questions. Do you have any questions for me?

- B: Yes, I do. Would I receive any training?
 A: Well, we have a receptionist who is moving to a different department, but she would work with you for a few weeks. So, yes there's training, but it's on-the-job training mainly.
 B: I see.

1.48

- I: Interviewer, MA: Model answer
 I: How long have you worked in your current job?
 MA: I've been there since 2008.
 I: Would you describe yourself as ambitious?
 MA: I suppose so. I like hard work and I'd like to become successful in my career.
 I: What are some of your main strengths?
 MA: I enjoy working in a team. I think I'm good with other people.
 I: Do you have any weaknesses?
 MA: Sometimes I work too hard. I don't know when to stop.
 I: What's the most difficult thing you have ever done?
 MA: Once I was in charge of some colleagues and it was difficult to tell them what to do.
 I: How well do you work with other people?
 MA: As I said before, I like working in teams and I think people like working with me.
 I: Can you give me an example of how you have solved a problem at work?
 MA: Let me think. Well, once we had a customer. She wasn't happy with the service and I had to deal with the problem.

Unit 8

2.2

- A: What's the problem?
 B: I've never used this GPS before and I'm having trouble getting a signal.
 A: If it's raining, it always has a problem. Let me try ... There, I think I've got it. And then if you want our location, press the button with a star. Press it again if you want a closer view.
 B: OK. Great.
 A: What are you looking for exactly?
 B: The helicopter pilot left a message earlier. He wants to know where to pick us up. I think the nearest place is here.
 A: Hmm. It's about two days away.
 B: Yes, but if he flies closer to us, he won't find anywhere to land. There are too many trees.
 A: What about here? It looks flat. If we walk all day tomorrow, we might get there by the evening.
 B: Maybe, if the weather's good. If it isn't, then we'll try to leave the day after. ... Oh! What happened? It's gone!
 A: The battery needs recharging.

2.3

Good morning. Today I'd like to talk about the technology of biometrics. First of all, what is biometrics? Biometrics is the science of a person's appearance or behaviour. So for example, human beings all have an individual physical appearance. They've got different eyes and different hair. And everyone has a different way of walking or moving. So we can also study their behaviour.

So how can we use biometrics? Well, it's very useful in the area of security. At the moment if you travel through an airport, you need your identity card or passport. If you go to your bank to get some money, you need a card and a special number. But what if you lose your passport? What if you forget your number?

Biometric technology can solve this problem. Your biometric information is your fingerprint, for example. If you press your finger onto a screen, the technology can read the fingerprint and check your identity. Airports already use similar technology which looks inside your eye and also checks your identity. Biometric technology can also recognise your voice and your movements.

Finally, are there any problems with this technology? Well, it's very expensive, so you'll only see it in places like airports, banks or government offices. Sometimes the technology can make mistakes and it's not always correct. However, in the future, the technology will get cheaper and more effective, so it will become more and more important in our everyday lives.

2.5

Conversation one

- A: What is this for?
 B: It's for filming things when you're climbing.
 A: Really? How does it work?
 B: Well, you put the small round camera on your helmet. Then this bit goes on your belt.
 A: Where do I switch it on?
 B: You press the red button.
 A: Oh, I see. Hey! That's very cool.
 B: Yes, it's really easy to use.
 A: How long does the battery last?
 B: I'm not sure, but quite a few hours. So you can take it with you up a mountain, for example. Then when you get home, you just plug it straight into the TV.

Conversation two

- A: I can't make this work.
 B: Let me have a look ... Here you go.
 A: How did you do that?
 B: I pressed the red button.
 A: Oh. What happens if I press this other button?
 B: It moves the map around. Look. And I can press this as well.
 A: Why do you need to do that?
 B: It shows your location and the place you want to go to.
 A: I see. Oh one more thing. How do you switch it off?
 B: Hold the red button down for five seconds.

Unit 9

2.7

I = Interviewer, A = Archaeologist

- I: So we're looking at a large stone and on the top there are lines. Can you tell us about them?
 A: Yes. These lines are very early forms of writing. In fact we think the stone shows the earliest type of writing in South America.
 I: Really? So, where was it found?
 A: A few years ago, some workers were digging in the area of Cascajal for stone and they found this. At first they thought it was a normal block of stone. But they also saw the strange lines and symbols. Luckily they gave it to archaeologists to look at.
 I: So, do we know who made the stone?
 A: Well, it was discovered near to the ancient city of the Olmec people.
 I: The Olmec people?
 A: Yes. They lived in this region over three thousand years ago.
 I: That's a long time before Christopher Columbus arrived in the New World!
 A: Yes, and it means it's the oldest example of writing from the Americas.
 I: What do archaeologists think the writing says?

- A: No one knows for certain but there are signs and symbols. For example, one symbol looks like a King's throne or chair. And another symbol is very similar to a knife.
- I: I see. So the stone is really still a mystery?
- A: Yes, but it's important because it tells us that the Olmec could read and write. If we can find other examples of Olmec writing in the future, we can try to discover the real meaning of the words.

2.8

Papyrus was a plant which was grown by the ancient Egyptians. It was used to make boats, baskets, boxes, tables, sandals and many other objects. But it was more famous as a writing tool in Egypt and later by the Romans. The inside of the long plant was taken and cut into long pieces. These pieces were put across each other and dried. Nowadays, papyrus is still used but not for paper. For example, in some regions building materials are made with it.

2.9

The Enduring Voices Project was set up to stop languages dying out. The people in the organisation believe that one language dies every fourteen days. That means by the end of this century, about seven thousand languages may no longer exist. The Enduring Voices Project tries to discover places where languages may die. They call them hotspots. For example, in the hotspot Eastern Siberia there are ten languages in danger. The younger generation is using the main language – Russian – at school but many families still use different languages at home. Further south in South-east Asia, the main languages are Cantonese, Vietnamese or Thai. But there are also languages like Arem. There are only about forty speakers of this language left in the world. But perhaps Aboriginal Australian languages in Northern Australia are in the worst hotspot of all. Because the aboriginal groups are small and spread over such a wide area, it's difficult to pass on their language and cultures to the younger generation. With one language called Amurdag, there is only one surviving speaker and it isn't written anywhere. The Enduring Voices team have now made recordings of this language.

2.10

- C = Caller, R = Receptionist
- R: Sports and Leisure Centre.
- C: Hello. I'm calling about your fitness classes in the leaflet.
- R: Oh yes.
- C: Are there any places left on them?
- R: Well, it depends on what you want to do. The Martial Arts class is now full. And I think there is one place on the yoga, so you need to enrol soon.
- C: What about the swimming classes for adults?
- R: Oh right. Let me check that. The classes on Wednesday are full but there are spaces on the Friday class.
- C: Oh good. Can I enrol for that?
- R: Yes, but I'm afraid our computers are down today. I can take your details over the phone and call you back or you can go online and book it. Do you have the website address?
- C: Err, I think it's on the leaflet.
- R: Yes, it's very easy. Go to the site and then you click on the fitness button.
- C: And how do I pay?
- R: After you've enrolled, you can pay online with a credit card.
- C: Oh dear. My card isn't working. Can I pay by cash?

- R: You'll have to come into the sports centre in that case. I tell you what. Let me take your details and I'll keep the place for you until the weekend. When you've paid in full, I'll confirm it.
- C: That'd be great. Thanks. So, my name's ...

2.11

- F = Friend, MA = Model answer
- F: How do I use this DVD player?
- MA: First, you need to press play.
- F: How do I join a fitness class at the gym?
- MA: The first thing you're asked to do is to fill in the form.
- F: When do you send me the course pack?
- MA: When you've paid, we'll send you the course pack.
- F: What happens after I enrol online for the course?
- MA: After we've received your payment, we'll confirm your place on the course.
- F: What do I fill in after I've completed the section for personal details?
- MA: Having done that, you have to complete the payment section.
- F: What do I do at the end?
- MA: At the end, click on 'enrol now'.

2.12

- R = Receptionist, C = Caller
- R: Hello. King's Hotel. Can I help you?
- C: Yes, I'd like to book a room for tomorrow night, please. My name's Ross.
- R: Certainly. One moment. I just need to take a few details. So, that's Mr Ross. R-O-S-S.
- C: That's correct, but it's Doctor actually.
- R: Sorry. Doctor Ross. And your first initial?
- C: J for James.
- R: Right. Err. So that's for tomorrow night, which is the fifteenth. And how many nights are you staying?
- C: Four. I have to leave on the eighteenth.
- R: Sorry, are you leaving on the eighteenth or staying the night of the eighteenth?
- C: Oh, I see what you mean. Err. It's only three nights then. The fifteenth, sixteenth and seventeenth.
- R: OK. For those three nights, we only have double rooms for those nights. Is that OK?
- C: Fine.
- R: And can I have a credit card number to secure the booking?
- C: Sure. It's American Express. The number on the front is 4567 28394 5876 29300.
- R: Let me read that back to you. 4567 28394 5876 29300.
- C: That's right.
- R: And the expiry date?
- C: August fifteen. Do you need my address as well?
- R: No. This is only to secure the booking. We can take any more details when you arrive. Oh! There is one thing. Can I take a number for you? A mobile if possible.
- C: Yes, it's 077658 4857.
- R: OK, Doctor Ross. That's all booked for you arriving tomorrow night. Is there anything else?
- C: No, that's everything thank you. Good bye.

Unit 10

2.13

- F = Friend, W = Woman
- F: How was your holiday?
- W: A disaster!
- F: Why?
- W: Well, it had looked great on the website, and there were mountains next to the cottage, so there was plenty of space for the children to play and nice long walks in the nearby forest with the dog.

- F: So what was the problem?
 W: First of all, we arrived late at night after a ten-hour drive. It's normally three hours from London, but there had been a delay on the motorway. I woke up a few times because I thought I heard someone in the house. Then in the morning, my daughter said there were clothes in her chest of drawers. She was right. It was full of clothes.
 F: How strange!
 W: Anyway, we took the clothes out and put them in a box and we drove to a beach about two miles away. But when we got back, the clothes were back in the chest of drawers and my daughter's clothes were in the box.
 F: Really? So someone was there with you?
 W: Well, later in the afternoon I saw a light at the end of a field and there was a shed. A man was living in it! And guess what?
 F: What?
 W: He owned the cottage but he always lived in the shed. But he said he kept his clothes in the house and asked us not to move them. I couldn't believe it!
 F: So what did you do?
 W: Well, we stayed for the rest of the week and never saw him again. But I wouldn't go back there.

2.15

I = Interviewer, S = Stella

- I: Good afternoon and welcome to the *Travel Show*. This week our travel correspondents are reporting back from the beaches of Thailand and a walking adventure in the Pyrenees mountains. But first, many of you write to us every week for holiday advice and perhaps one of the most common questions is: *How much do I tip in other countries?* Well, to help us this week we have travel journalist, Stella Swan. So, Stella, is there a rule on tipping that's true for everywhere you travel or is it always different?
 S: Well, the only rule I'd say is pay a tip when you are really happy with the service. I also tip the people who make a difference to my holiday.
 I: How do you mean?
 S: Well, if I'm staying at a hotel, I'll always leave a nice tip for the cleaning staff. They probably get paid the lowest wage in the hotel, but they are the people who look after your room, so you want them to do a good job.
 I: OK, so which country expects the highest tips?
 S: I think most people are surprised in North America where twenty per cent is considered normal.
 I: That does seem like a lot.
 S: Maybe, but in Canada and the USA you also pay a little less at the restaurant and the hotel but you get good service in return. If you don't get good service, then leave ten per cent.
 I: What about in central or south America? Is it also twenty?
 S: It tends to be lower. Around ten per cent is normal.
 I: Yes, in my experience ten per cent is fairly standard. Especially in European countries.
 S: I think it is, although in places like China or Japan, it isn't common to tip at all. It also depends on where you are. So in the USA, you tip for everything in a hotel whereas I wouldn't tip so much elsewhere. The other thing to remember is that many restaurants and hotels include a service charge.
 I: Yes, I've noticed that. I was in a restaurant in India and the bill included ten percent so I didn't tip.
 S: I think that's more and more normal in lots of countries. Especially in places where there are lots of people from different countries. It solves the problem.

2.16

T = Tourist, P = Passer-by, W = Waiter

Conversation 1

- T: Excuse me, can you tell me which bus I take to the city centre?
 P1: There are three. The number 10, 11 and the 12B. In fact the 12B is coming now.
 T: Thanks a lot.

Conversation 2

- T: Hi. Do you know if the city museum is near here?
 P2: Which one? There are two. There's the science museum over there and there's the history museum. It's about five minutes walk from here.

Conversation 3

- T: Hello? I'd like to know what time the history museum opens.
 P3: In about half an hour.
 T: Oh dear.
 P3: But if you want to wait, there's a nice café across the road. You can wait there.
 T: Thanks.

Conversation 4

- T: Excuse me. I was wondering if you'd recommend anything in particular.
 P4: Well our chocolate cake is very famous.
 T: OK, I'll try that then.

Conversation 5

- T: Do you have any idea if there's a post office anywhere near here? I need some stamps.
 P5: Yes but it'll be closed now. Try the souvenir shop. They sell stamps, I think.

Unit 11

2.18

Speaker 1

I think the first time I saw it I was sitting in a library and someone was sending an email. That was in about 1990. I'm sure people used it before that but I hadn't seen it until then. By the end of the twentieth century it was fairly common. Now everyone uses it.

Speaker 2

I wasn't born in 1945 but my grandparents used to talk about it. There were parties in the streets and people celebrated after five long years. They'd lost friends and neighbours so it isn't the kind of thing you forget.

Speaker 3

I remember it really well because I was there in 1987. I walked out the hotel and there were lines of people all waiting. I followed them to see what they were doing. In the distance you could see the yellow symbol. I don't think many people had eaten American fast food before so there was a lot of excitement.

Speaker 4

OK so that was in 1969 and I was about ten years old. I remember my family didn't have a television so we went to our cousins'. My aunt and uncle had more money than us! The pictures weren't great, but I'll never forget hearing the famous words 'one giant leap for mankind'. None of us could believe it!

Speaker 5

As soon as it happened, I packed my bags and took a train across Europe to Germany. I wanted to be one of the first

people to get a piece of it. I was a student in 1989 and I missed some of my classes. I got into a lot of trouble, but it was worth it for a piece of history.

2.20

Hiram Bingham had different jobs but he is most famous as an explorer and, later in a life, as a politician in the United States Senate. He was born in 1875 in Hawaii. As a student, he studied history and politics at Yale University. Then for a few years he taught history, including South American history.

Hiram never trained as an archaeologist, but he rediscovered the lost city of Machu Picchu while he was travelling in Peru. He wrote about his journey and returned a few times to the city with financial help from Yale University and the National Geographic Society.

While in Machu Picchu, Hiram and his team excavated many objects from the Incas and took them back to the US. Later, the government of Peru asked him to return many of the objects.

After his years of adventures, Hiram returned to the US and started a family with his wife Alfreda. They had seven sons. He became a captain in the army, and in the twenties he started a career in politics. Bingham died on June 6, 1956.

2.21

Hello, and thank you for coming. Today I would like to talk about my gap year in Vietnam. First I'll describe my first few days there. Then I'll move on to my job there and I'll show you some of my photos. Finally, I'll talk about my journeys through the country and describe my experiences of the culture. So let's begin ...

So that's everything I wanted to say about the first few days. Now let's move on to the kind of work I was doing. We'll take a look at this photo. It shows you the school I worked in and all the children ...

OK. So the final part of my presentation is about my journeys. I travelled a bit at weekends but I also took a longer journey in the last month of my gap year. So I'd like to show you some of my photos from that period and I'll read a few comments from my diary ...

Right. That's the end of my talk. As you can see, I had an amazing few months and, to sum up, I'd recommend it to anyone. We have about ten minutes left so are there any questions?

Unit 12

2.23

P = Presenter, C = Claire

P: Today I'm walking in some beautiful countryside about twenty kilometres from the city of San Francisco. It's very peaceful here with a few wild animals and trees. But in fact I'm standing on something quite dangerous, because I'm walking along the San Andreas Fault. It's a huge fault line which goes right through the state of California. Now to help me understand the San Andreas Fault, I'm with Claire Hands who is a geologist, and she specialises in the study of earthquakes and in the San Andreas Fault in particular. So Claire, we're standing right on the fault. What would happen if the fault opened right now?

C: Well, if it opened and there was an earthquake, we'd probably fall over. It'd be really difficult to stand up because the ground would be moving. But if we were standing in the countryside like we are now, we'd probably be safer than anyone would be in a city like San Francisco.

P: Right. Because of all the buildings falling down.

C: That's right. And the fault line goes right through the centre of San Francisco so an earthquake would be really bad news for anyone living there.

P: And that has happened, hasn't it?

C: Yes, the most famous earthquake in San Francisco was in 1906. There have been lots of smaller earthquakes or tremors in California since then but nothing as big as that one.

P: So, it is possible to guess when an earthquake will happen?

C: Scientists and especially geologists would like to be able to do that. We understand a lot about earthquakes and there is equipment which monitors them. We can predict where they will happen and possibly how big they will be. The problem is 'when'. We can't predict when they will happen. If we knew this, we could make a much bigger difference.

2.27

Speaker 1

Oh, I love these long, hot summers we have nowadays. It used to be cold by September and now it's still warm and you can walk outside in your T-shirt. And the garden looks great. You can even plant things twice in one year and they'll grow. So now you can have your own vegetables for nearly half the year.

Speaker 2

I remember when all this was fields with cows and sheep. Now there are houses everywhere and people drive to work. Instead of having farms and growing everything ourselves, we import all our food from other countries. No one seems to do the old kinds of jobs like working on farms, or making things. No one makes things anymore in this country.

Speaker 3

The centre of our city looks terrible nowadays. There's graffiti on the walls and shops are closed. There are lots of young unemployed people with nothing to do. We really have to find ways to improve the situation.

Speaker 4

It's amazing how science has improved our lives. Take food. We can produce lots more different types of food and more of it because of modern technology. And in industry, factories often use robots to do jobs that humans don't want to do, or they do the boring tasks.

Speaker 5

I saw a programme on TV recently about water. It was amazing because apparently there's a shortage of water in many countries. I don't understand because there's loads of water on the planet. If you could find a way to get clean water from the sea, surely that would solve the problem. By the end of the programme, I was a bit depressed to be honest.

2.28

A: OK. Thank you for coming. So as you know we have this area in the south-east of the city with old buildings and a factory which has been closed for over ten years. It used to be an industrial area, but now there are new houses in the area with people living there and a local school. So we are going to pull down all the old buildings and do something with the area.

B: It's a nice idea but the council doesn't have any money this year. I'm sorry, but we can't afford more new projects.

C: What about selling the land for more housing?
 B: That's a good idea.
 A: Yes, but we have lots of land for housing. And anyway, I think local people want somewhere to relax.
 B: I see. Well, why don't we make it into a park or something?
 A: I agree. That's also what I was thinking.
 C: We could also have a lake there.
 A: How do you mean?
 B: Well, when they clear away the buildings they could dig a small lake. It would attract wildlife to the area.
 A: That isn't a bad idea. I like it.
 B: We might suggest the idea to the local people.
 C: And we could ask school children at the local school to design the park.
 A: Nice idea, but I think this needs some professional help.
 B: No, that won't work. We don't have any money to pay them. I think we need local volunteers from the community to help ...
 C: Yes, you might be right.
 A: So let's summarise what we've agreed so far. We all agree that it's a good idea to clear the area but not to build anything on it. We want to build a park or green space for local people to relax in.
 B: And perhaps with a lake.
 A: With a lake. However, we don't have much money for this, so we need to approach the local community and ask for ideas and volunteers ...
 C: That's right.

2.29

S = Speaker, MA = Model answer

1
 S: How about building a new park for local people?
 MA: That's a good idea.

2
 S: We could also have a playground for children.
 MA: Sounds great!

3
 S: And maybe local people could design the park.
 MA: I'm not sure.

4
 S: What if we asked people to pay money for the park?
 MA: No, that won't work.

IELTs practice test

2.30

Presenter: IELTSs practice test. In this test you'll hear a number of different recordings and you'll have to answer questions on what you hear. There will be time for you to read the instructions and questions, and you will have a chance to check your answers. The recording will be played once only. The test is in four sections.

Now turn to section one on page 100 of your book. You will hear a hotel manager telling an employee called Steffi about her work trip to Australia. First you have time to look at questions 1 and 2. You will see that there is also an example which has been done for you.

Presenter: Now we shall begin. You should answer the questions as you listen, because you will not hear the recording a second time. Listen carefully and answer questions 1 and 2.

Man: Hello, Steffi.
 Steffi: Hello.
 Man: Thanks for coming. I want to brief you about your trip to Australia.
 Steffi: Great. I'm really excited about it.
 Man: So, let's see. You'll work at one of the company's hotels in Australia for one month, and you're leaving in a week's time. I'm going to be away myself from tomorrow, so I wanted to make sure you were fully briefed.
 Steffi: Thank you.
 Man: Now although it's part of the Ambassador group, the hotel you're going to work at is actually called the Bristol. The company's other hotel in Sydney is called the Carlton, by the way – another member of staff went there last year and had a great time.
 Steffi: I see.
 Man: Now, I know you usually work on reception here, but in a new place that's not a good idea. So for the first few days you will help out in the manager's office – doing general duties. Then later on, you'll work in different areas, including the dining room and the conference centre.
 Steffi: Sounds great.
 Presenter: Before you listen to the rest of the conversation, you have some time to read questions 3 to 10. Now listen and answer questions 3 to 10.

Steffi: Can I ask about the working hours?
 Man: Sure. Now, you do thirty-five hours a week here, but on this kind of work experience placement, you only have to do thirty.
 Steffi: Really?
 Man: Yes, but it means working five hours a day, six days a week. I hope that's OK for you.
 Steffi: Oh, yes. No problem.
 Man: And during your stay, you'll do morning, afternoon and evening shifts. That means starting at either seven in the morning, at midday or at five in the evening. For the first week, you'll be on the afternoon shift.
 Steffi: Oh, that's good. So I get one day off?
 Man: That's right. Obviously in Australia weekends are busy, so you'll work on Saturdays and Sundays, but I've agreed that you'll be free on Fridays. I hope that's alright?
 Steffi: Absolutely. Thank you. And will I stay in the hotel itself?
 Man: Yes, free accommodation is included – but that's in a shared room. If you want a single room, then you have to pay a little extra – but only a few dollars.
 Steffi: Oh yes, I'm sure I'd prefer that.
 Man: OK, I'll let them know. Breakfast is provided free of charge in the hotel, but if you want to eat lunch or dinner there, you have to pay.
 Steffi: I see. Are there any staff discounts?
 Man: Not in the restaurant. But, if you buy anything in the hotel shop, you get 10% off.
 Steffi: Right.
 Man: There may be other perks I'm not aware of, but you'll have what's called a mentor at the hotel, who can tell you more.
 Steffi: Sorry ... what's that?
 Man: A mentor. It's a member of staff who's available to give advice and help if you need it. I've got her name here somewhere ... umm. Ah yes,

Mrs Drinkstone. That's D-R-I-N-K-S-T-O-N-E. I don't seem to have her first name – but I'll get it for you.

Steffi: Thanks. It all sounds fantastic.

Man: Oh – one last thing. We want to know how the trip goes, what's different about the two hotels from the employee's point of view, positive or negative. So you'll be asked to write a report each week. There's a template available. I'll email it to you.

Steffi: Oh great. Thanks.

Man: So I think that's all. I hope you have a wonderful time.

Steffi: Thank you.

Presenter: Now turn to Section 2 on page 101 of your book. You will hear some information about English language courses. First you have some time to look at questions 11 to 15.

Woman: Thanks for coming to this short presentation about the courses available at the Central Language School in Hanford.

First of all, let me tell you where the language school is. Most people arrive in the city by train, and the station's on the edge of the city-centre area. It's about half-an-hour on foot from there to the main university campus, and the Central Language School can be found just next door. There are frequent buses if you don't fancy the walk.

Because Hanford's a university city, there's plenty of student accommodation. Most university students rent houses which they share with friends. The majority of language school students, however, stay in host-family accommodation, where meals are provided and there's a chance to practise language skills. There are also self-catering rooms available in a student residence, but this works out more expensive, so isn't so popular.

In terms of leisure activities, the school doesn't have tennis courts or anything like that. There's a public park opposite, though, where students can use the football pitch without having to pay. In addition, the school has an arrangement with a local gym, so that students can use its facilities at a discounted price.

Some students prefer to spend their free time in the school library. It has a collection of reference books that can be used on-site, but not taken away. There's also a selection of English-language films on DVD, which students can watch on-site or borrow overnight. There's internet access too. Students get a password and an hour's free use each day – though there's a booking system for busy periods. The library's also got a selection of magazines, which is updated weekly, but daily newspapers are not provided.

Presenter: Before you hear the rest of the presentation, you have some time to look at questions 16 to 20.

Woman: OK – so what about the courses themselves? Basically, there are three courses available. You can study either for fifteen hours per week, for eighteen hours per week, or for twenty-one hours per week. Let me tell you about the three different courses.

Students on the fifteen-hour course study General English and come to school in the morning only, leaving the afternoons free for self-study or free-time activities. There are twelve students in the class, and there are classes at four different levels. Students do an entry test on arrival, to see which level is best for them. The price of this course is £430 per week.

The eighteen-hour course combines general English with exam preparation. This has the same programme as the 15-hour course, with the addition of special exam preparation sessions four afternoons a week; that is, each weekday with the exception of Friday. This course is suitable for those doing an exam at some time in the future. There are ten students in the class and this course costs £465 per week.

Finally, we have intensive exam preparation courses. These are more expensive at £495. There are only eight students in the class, all preparing to do the exam in the near future. As well as 21 class hours, each student has a personal tutorial once a week.

So that's our school. Before I go on, does anyone have any questions?

Presenter: Now turn to Section 3 on page 102 of your book. You will hear two students called Adam and Becky talking about a traffic survey they have to do as part of their college course. First you have some time to look at questions 21 to 26.

Adam: Hi Becky.

Becky: Hi Adam.

Adam: So we're going to be working together on the traffic survey – that'll be fun.

Becky: Yeah, I'm really looking forward to it. I guess we should start making some plans. Are you free now?

Adam: Sure. Where shall we begin? The idea is to do some research into local road traffic, isn't it?

Becky: That's right. On the worksheet it says we've got to choose one important place on the local road system, count the number of cars using it in a given period, and also try and find out why it's busier at certain times than at others.

Adam: Mmm, sounds interesting. How long have we got?

Becky: Well, we should choose two days in the week – like a weekday and a weekend day and do the survey over a number of weeks – you know, to be sure that we get data that represents an average, which is based on a sample of days and not just one day that might be unusual for some reason.

Adam: Sure. So that's two days a week for what, three weeks?

Becky: Yes, I reckon that should be enough. I'm free on Mondays if that's alright with you, and then perhaps we should do Saturdays as the contrast.

Adam: Yes, that's good for me too. But do we just set up at the roadside – don't we have to get permission or anything?

Becky: Well, the local police will tell us where is the best place to set up from a safety point of view, and they'll keep an eye on us to make sure there are no problems. But we have to tell them which road we want to do.

Adam: Great. So where should we ask for?

- Becky: Well, I thought outside the shopping centre would be a good place. We could count how many cars using the road were going into the centre, and how many drove past it.
- Adam: Good idea.
- Becky: But we've got to do more than just count the cars, haven't we?
- Adam: Yes, we've also got to interview some drivers. So whilst one of us counts the cars, the other one can be in the car park doing the interviews.
- Becky: OK. Let's take it in turns to do both these jobs because just counting the cars could get boring.
- Adam: I agree. And there are other jobs we could share out too. Somebody's got to prepare the questionnaire we use for the interviews. You're good at writing that sort of thing, Becky. Would you mind doing that?
- Becky: I'd be happy to, though, we'd need to discuss it a bit first. Then maybe you could save the data on to the laptop at the end of each day.
- Adam: OK. Yes, what does that involve?
- Becky: We'll, we're going to have an electronic counter for the cars. You press a button each time one passes, and it records it. Then you put the figures into the database on the laptop at the end of the day.
- Adam: OK. I think I could manage that!
- Becky: Thanks Adam.
- Presenter: Before you hear the rest of the conversation, you have some time to look at questions 27 to 30.
- Adam: So, what do you think we should ask in the questionnaire?
- Becky: Well, the questionnaire's meant to find out some reasons that explain the data. You know, it's no good saying how many cars use the route at a given time without having some idea of why they do that.
- Adam: OK – so the main focus needs to be on why they chose to go by car rather than catch the bus, or go by bike?
- Becky: Oh I'm not sure that's it really. Isn't it more why the drivers chose that route and not another one?
- Adam: Umm – well we're only asking the ones who drive into the car park, so I guess we already know that.
- Becky: You're right. OK then, I reckon we need to ask them why they chose to travel at that time.
- Adam: Yes OK – that can be the main focus of the questionnaire – various questions about that. But maybe we should ask a supplementary question, to get an idea of the type of people they are.
- Becky: What do you mean?
- Adam: Well, like if we ask them what they think about climate change – then we'd see if they were concerned about green issues or not.
- Becky: That's a good idea. That would tell us more about them than asking them what they think of the car park itself or why they use their cars instead of the bus.
- Adam: Great – let's do that then.
- Becky: Then once we've finished the survey, we've got to write a report which we then present to the class.
- Adam: I think that writing the actual report is a job that's best done by one person – it would be messy trying to join different bits together.
- Becky: I agree. And I'm happy to do that if you like. I mean, I'm sure you'd do it very well, but I'm happier writing things than I am presenting them. If you want to do a draft though, for me to work from, that would be OK. Or I could just show you mine before I write up the final version?
- Adam: Well, there's no point in having two drafts. I'll look at yours and make comments.
- Becky: OK. And you'll do the presentation?
- Adam: Sure. I mean as far as I'm concerned that's the easy part. You're a very good presenter, I know, but that's because you've had a lot more experience than me. It will do me good to do it actually – give me more confidence about speaking in public.
- Becky: Great. That's agreed then.
- Presenter: Now turn to Section 4 on page 103 of your book. You will hear part of a lecture about a type of bird called a red kite, which is found in western Europe. First you have some time to look at questions 31 to 40. Now listen carefully and answer questions 31 to 40.
- Man: Good evening. Tonight's lecture is about a bird of prey called the red kite. This bird used to be common in the British Isles, but died out in England and Scotland during the nineteenth century. In recent years however, the red kite has been reintroduced to these countries, and it's the story of that programme that I want to tell you about tonight.
- Firstly, why did the red kite disappear from most of Britain? Well, there are a number of reasons. Many centuries ago, the red kite was a valued bird that helped keep the streets clean by eating waste food. As cities became cleaner, there was less for the birds to eat, so their numbers began to fall. Some people even killed them because they thought they were dirty. In the nineteenth century, as the kite became rarer, it became a target for people who collected birds' eggs as a hobby. The red kite became extinct in England in 1871 and in Scotland in 1879.
- However, the red kite was not without friends, and for many years, people have been trying to help the birds. As long ago as 1903, British people interested in red kite conservation formed a committee. The aim of this committee was to protect the bird. By then there were only a small number of birds left in Wales. Until about 1950 when protection measures began to take effect, the number of birds did not increase much. This is why a re-introduction programme was needed and plans for this began in the year 1986. The idea was to bring birds living in other countries to England, in the hope that they would like it and settle there. Red Kites were still found in various Western European countries like France and Germany, even some in Morocco, but in 1989, the first reintroduced birds came from Spain and Sweden. In 1989, these birds were released in sites in southern England, with a total of ninety-three birds being set free. On the whole, the programme was successful and by 1992, the first pairs of birds had begun breeding in the wild. Indeed the programme was so successful that in 1996 a similar one began in Scotland, which has also met with success.

The reintroduction programme was organised following strict rules. These rules say that reintroduction should only be allowed if certain criteria apply. For example, the birds must have disappeared due to human activity rather than through natural causes – that's the first of the criteria. The second one says that there must still be a habitat which is suitable for the birds in the country. If it has disappeared, then reintroduction wouldn't work. Thirdly, the birds which are introduced from another country must be similar genetically to the birds that used to live in the area where they will be released. And finally, the removal of birds from another place mustn't endanger the survival of the species there. Happily in the case of the red kite's reintroduction to Britain, all these criteria were met.

Consequently, the red kite's future as a British breeding species is now much brighter. There are probably around 1,800 breeding pairs in Britain.

Answer key

Unit 1

1a (pages 4 and 5)

1
1 works 2 specialises 3 goes 4 studies 5 wants
6 spends 7 don't stay 8 travel 9 visit 10 don't
realise 11 helps 12 don't have

2
1 starts 2 watches 3 flies 4 passes 5 lives
6 studies 7 finishes 8 relaxes

3
/s/ helps, visits, wants
/z/ has, is, spends, stays, studies, travels
/ɪz/ realises, specialises

4
1 Where does Nathan work?
2 Where does he often go?
3 What does he find and study?
4 Where does he spend a lot of time?
5 Why do new viruses travel more easily?
6 What does he need for his work?
7 Do many people have electricity and running water?
8 How does Nathan communicate?

5
1 c 2 b 3 a 4 a

6
1 I always do exercise in the evening.
2 It is always colder in the winter.
3 I take this medicine twice a day.
4 They don't often go on holiday.
5 We are sometimes busy at weekends.
6 She rarely eats out during the week.
7 You are never on time for work.
8 Do you always check your emails at lunchtime?

1b (pages 6 and 7)

1
1 b 2 c 3 b 4 b 5 c 6 c 7 b 8 a

2
1 patient 2 mothers-to-be 3 hospital 4 nutrition
5 vaccinations 6 shortage 7 preventative 8 advice
9 intensive training 10 ongoing

3
Today they are visiting their first patient.
Sarubai is checking Rami ...
While they are checking the baby ...
... and the number is growing.

4
1 I'm driving
2 has
3 do you come
4 is flying
5 I never cycle
6 is standing
7 Do you understand
8 it's getting
9 aren't staying
10 Are you working; are you taking

5
a 5 b 4 c 3 d 3 e 4 f 4

6
1 living 2 dropping 3 letting 4 swimming 5 having
6 lying 7 taking 8 travelling 9 getting 10 jogging

7
I usually get up at about seven o'clock and go running for half an hour. Then I feel ready for the day. I leave the house at about eight thirty and arrive at the hospital by nine. Currently, I'm seeing lots of children with flu. After work I often walk home. Sometimes friends come round for dinner, but I need eight hours of sleep a night so I'm always in bed by eleven o'clock.

1c (page 8)

1
1 happy 2 money 3 students 4 concert

2
1 c 2 b 3 b 4 c 5 a 6 a

3
1 f 2 c 3 b 4 a 5 d 6 e

4
1 e 2 d 3 a 4 c 5 b

5
Possible answers:
How do you feel?
Do you feel like a coffee?
Do you feel like doing something?
How do you feel about pizza for dinner?
Do you feel OK?
What do you feel like doing?
How does the weather feel?
What's the weather like?

1d (page 9)

1
1 nose 2 ear 3 tooth 4 head 5 throat 6 back
7 mouth 8 stomach

2
1 bad 2 ear 3 off 4 eat 5 see 6 play

3
Tick the following for 1-3:
1 sore throat, cough 2 high 3 pills
4 Advice: Go to bed for two days. Drink lots of water.
Come back if you still feel ill.

4
1 How do you feel
2 Let me have a
3 Do you feel
4 Have you got
5 Let me check
6 take this prescription
7 You need to
8 They are good
9 try drinking
10 If you still feel ill

5
Model answers:
You need to take some pills.
Try taking some hot water with lemon and honey.
Go to bed for a couple of days.
You need to see a doctor.
Take this medicine. It's good for flu.

1e (page 10)

1
1 Food 2 Career 3 Computer 4 Town 5 Love

2
1 Do you have any advice?
2 What can I do?
3 Can anyone help?
4 Does anyone have any good advice?
5 What should I do?

3
Students' own answers.

4
1 You should take these pills twice a day.
2 You shouldn't smoke.
3 You should do some exercise.
4 You should work eight hours a day.
5 You shouldn't drink caffeine in the evenings.

5
1 If you want to lose weight, you could start running or you could go cycling.
2 Take some of this medicine and take two of these pills.
3 I do sports such as tennis or golf but I don't like team sports.
4 Drink lots of water because your body needs about two litres per day.
5 Your body needs about two litres per day so drink lots of water.

6
Students' own answers.

Wordbuilding / Learning skills (page 11)

1
1 run a marathon
2 go hiking
3 play the piano
4 read books
5 do exercise
6 take public transport
7 check ... emails
8 have a coffee

2, 3, 4 and 5
Students' own answers.

6
Across: 3 Sardinia 6 gardening 7 temperature
8 centenarian 10 happiness
Down: 1 advice 2 medicine 4 forum 5 Okinawa
9 nap

Unit 2

2a (pages 12 and 13)

1a
a love b really like c enjoy d don't mind
e don't like f hate, can't stand

1b
Students' own answers.

2
1 Playing 2 Competing 3 cycling 4 Learning
5 losing 6 Sitting 7 being 8 flying

3
1 bat 2 track 3 goggles 4 net 5 glove 6 pitch
7 pool 8 club

4
1 S 2 D 3 S 4 S 5 S 6 D

5
1 I'd like to play
2 They'd like to play
3 likes finishing
4 would like
5 I like parachuting
6 would like to become
7 don't like playing
8 would you like to do

6
1 c 2 e 3 b 4 d 5 a 6 f

7
1 loves skiing all over the world
2 She's good at other sports
3 doesn't like running or going to the gym
4 sports people compete in different sports
5 they don't normally do
6 the competition
7 she'd like to win

2b (pages 14 and 15)

1
1 T 2 F 3 T 4 T 5 T 6 F 7 F 8 T

2
1 surfing 2 rowing 3 kneel 4 oars 5 waves
6 athletic

3
1 have to 2 can 3 mustn't 4 have to 5 don't always
have to 6 must

4
1 mustn't 2 don't 3 can 4 must 5 can't

5
1 Basketball: Each team has to / must have five players on the court.
2 Football: Players can get a red card.
3 Boxing: The fighters can't / mustn't leave the ring during the fight.
4 Running: You don't have to use any special equipment.
5 Tennis: The ball has to / must go over the net.

6
1 trophy 2 beat 3 score 4 fans 5 referee 6 judge(s)
7 prize 8 spectators

2c (page 16)

1
1 b 2 c 3 d 4 a

2
1 c 2 b 3 c 4 a 5 c

3
1 e 2 f 3 c 4 d 5 g 6 a 7 b

4
1 'd like to play tennis later / feel like playing tennis later
2 look like someone
3 'd like to play
4 'd like some ice cream
5 isn't like

2d (page 17)

1
1 A 2 A 3 B 4 C 5 C 6 A 7 A

2
1 Boot Camp 2 Zumba 3 Pilates

3
1 interested in 2 not very 3 sounds good
4 we should 5 What about 6 Go on 7 I'd prefer
8 it looks

4
Model answers:
No, I wouldn't like to do it.
I hate getting up early.
I'm not very good at dancing.
Yes, I'd prefer that to Boot Camp or Zumba.

2e (page 18)

1
Possible answer:

COME JOIN THE FUN AFTER WORK THIS WEEK!

- **Where?** In the park
- **What?** A barbecue with a 'fun' football match afterwards
- **When?** Friday at six
- **Why?** It's a great chance to meet some of your colleagues out of the office and really get to know each other.

Please confirm by emailing me on r_shaw@shaw.com

2
1 capital letter 2 full stop, exclamation mark 3 comma
4 apostrophe

3
1 I (capital letter) 2 ✓ 3 gaming, cycling (comma)
4 It's (apostrophe) 5 ✓ 6 Canada (capital letter)
7 Saturday (capital letter) 8 ✓ 9 month. We (full stop)
10 win. (full stop) / win! (exclamation mark)

Wordbuilding / Learning skills (page 19)

1
1 competitive 2 competition 3 photograph
4 advertisement 5 interested 6 professional

2
compete, competitive, competition, competitor
photograph, photographic, photograph, photographer
advertise, advertisement, advertiser
interested, interest
professional, profession, professional

3
1 pronunciation 2 verb 3 present participle
4 past participle 5 definition 6 noun 7 plural form
8 first meaning 9 second meaning 10 main stress
11 adjective 12 example sentence

4
1 92 2 1972 3 60 4 1500 5 4 6 5 7 2 8 42

Unit 3

3a (pages 20 and 21)

1
a
2
1 T 2 F 3 F 4 T 5 F

3
1 rush hour 2 traffic jam 3 road works 4 petrol station
5 speed limit

4
more interesting, better, slower, the greenest, the most rewarding, longer, much cheaper, more detailed, greener than

5
1 cheaper, cheapest 2 angrier, angriest 3 larger, largest
4 bigger, biggest 5 safer, safest 6 funnier, funniest
7 thinner, thinnest 8 lower, lowest 9 easier, easiest
10 greener, greenest 11 fitter, fittest 12 faster, fastest

6
Possible answers:
1 travelling by bus is more relaxing than travelling by car
2 cake is tastier than bread
3 email is faster than letters
4 teachers work harder than politicians
5 aeroplanes are less bad for the environment than trains

7
1 tallest 2 smallest 3 fastest 4 longest 5 most dangerous
6 largest

8
1 Your car is faster than mine.
2 Bicycles are the greenest transport.
3 Walking is slower than cycling.
4 Trains are cheaper than planes.
5 Hybrid transport is the most efficient.

3b (pages 22 and 23)

1
1 Horses are as good as modern transport in the forest.
2 The weather is always as hot as this in my country.
3 Silver isn't as expensive as gold.
4 New cars aren't as stylish as cars from the sixties.
5 Bicycles are as fast as cars in the city centre.
6 I'm not as young as I used to be.

3a
1 giraffe 2 owl 3 bird 4 bee 5 horse 6 lion 7 bat
8 mouse

3b
1 bat 2 horse 3 giraffe 4 bee 5 owl 6 mouse
7 lion 8 bird

4
1 d 2 b 3 a 4 c

5
1 as there was a traffic jam 2 You look as 3 (the speed of)
a bicycle is as 4 as we were driving home

6
1 b 2 a 3 a 4 a 5 c 6 b 7 c

7
1 Because they can walk further across deserts than any other kind of animal.
2 Carrying heavy loads, producing milk and meat.
3 No. People at the competition from countries like Oman, Saudi Arabia and Qatar think they are beautiful.
4 Ten days.
5 Around 24,000.
6 Rice, meat and the hump of the camel.

3c (page 24)

1
1 d 2 b 3 c 4 a

2

1 c 2 b 3 b 4 c 5 a 6 b

3

1 pick up 2 catch 3 go by 4 miss 5 go in 6 go

4

/æ/ catch, jam, plan, rank, taxi

/eɪ/ change, day, gate, plane, take, train

3d (page 25)

1

1 fare 2 rank 3 a receipt 4 gate 5 book 6 passport
7 an aisle 8 first

2

1 bus 2 train 3 plane 4 taxi

3

1 Outside the cinema. 2 A return ticket. 3 €20.50
4 At five fifteen. 5 Platform twelve. 6 Two bags.
7 £10 8 Yes. 9 Because it can't stop at a bus stop.
10 \$13.30

4

1 Do you go 2 Can I have 3 I'd like a
4 Which platform 5 How many 6 Can I pay
7 How much 8 Have you got

3e (page 26)

1

Message one: Get on the number 68 bus from the bus stop outside your house. Take it to the underground station. Catch the first train and get off at Oxford Road station. Then call me. I'll come and get you.

Message two: My flight is late and I'm still in Berlin. Don't wait for me at the airport. I'll catch the bus to the city centre and walk to your house. See you later.

Message three: Chris wants to meet us tonight, so please can you call him and tell him where to meet us? And send me the address of the restaurant as well. What time do you want to meet?

2

Possible answers:

Message one: Get on 68 bus from bus stop to underground.

Catch train to Oxford Road station. Call. I'll get you.

Message two: Flight late. Still in Berlin. Don't wait. Will catch bus to yours.

Message three: Chris meeting us too. Tell him and me restaurant address and meeting time.

Wordbuilding / Learning skills (page 27)

1

1 credit 2 time 3 centre 4 transport 5 snow
6 driver 7 town 8 seat

2

1 alarm clock 2 bank account 3 boxing gloves
4 football pitch 5 letter box 6 mobile phone
7 tennis court 8 town centre

3 and 4

Students' own answers.

5

1 sledge 2 Kolkata 3 Iditarod 4 aisle 5 elephant
6 adjective

Unit 4

4a (pages 28 and 29)

1

1 take risks 2 adventure 3 dangerous 4 my biggest achievement 5 a big challenge 6 ambition 7 crazy

2

1 visited 2 arrived 3 dried 4 stayed 5 jogged 6 lived
7 studied 8 moved

3

1 was born 2 studied 3 became 4 went 5 started
6 survived 7 grew up 8 played 9 learned 10 joined

4

1 F (Eskil was born in Norway.)

2 F (Brady did but Eskil didn't.)

3 T

4 F (Eskil joined a circus.)

5 T

6 F (A python attacked Brady on his TV show.)

7 F (Eskil started performing on his own after he left the circus.)

8 T

5

1 When were you

2 did you grow up

3 did you study at university

4 did you learn

5 When did you join

6 When did you start

6a

1 bit 2 bought 3 hit 4 did 5 said 6 went

7 fought 8 brought 9 met

6b

/e/ said, went, met

/ɪ/ bit, hit, did

/ɔː/ bought, fought, brought

4b (pages 30 and 31)

1

1 determination 2 ambition 3 careful 4 decision

5 experienced 6 intelligent 7 patience 8 reliable

2

determined, determination, ambitious, ambition,

careful, care, decisive, decision, experienced,

experience, intelligent, intelligence, patient, patience,

reliable, reliability

3

1 careful 2 determined 3 intelligent 4 ambitious

5 patient 6 experienced 7 reliable 8 decisive

4

1 E 2 B 3 D 4 A 5 C, E 6 B, E 7 B 8 B, E

5

was changing, was flying, were climbing, was sailing

6

1 The sun was shining and people were sunbathing on the beach.

2 The phone was ringing, but I was leaving the house so I didn't answer it.

3 We weren't studying when the teacher walked in.

4 We were walking past the building when the fire started.

5 She wasn't thinking about her exam results when the envelope arrived.

6 It wasn't raining, so we went for a picnic.

7

1 Did you see 2 were following 3 saw 4 didn't hear
5 was listening 6 Did you have 7 didn't arrive
8 Were you waiting

8

a 3, 5 b 1 c 2, 4

9

1 was, wasn't 2 were 3 wasn't, was 4 weren't
5 weren't, was

4c (page 32)

1

1 lake 2 face 3 glacier 4 crevasse 5 ridge 6 cave
7 summit

2

Topics 2, 3, 4, 6

3

1 He led the team.
2 To find out if the tents could survive the difficult conditions in the rainforests.
3 Humans don't really need clothes in the rain forest.
4 Food and water.
5 He lost about twenty kilos.
6 Determination.

4

1 On 2 In 3 in 4 at 5 on 6 Ø 7 on 8 Ø 9 on

4d (page 33)

1

1 e 2 a 3 c 4 d 5 f 6 b

2

1 One day 2 after a few days 3 In the end
4 For some time 5 suddenly 6 While 7 luckily
8 Then 9 amazingly 10 after three weeks 11 Sadly

3

a One day, after a few days, after three weeks,
For some time
b While, Then, In the end
c suddenly, amazingly
d luckily
e Sadly

4

Speakers 1, 3 and 5

5

Model answers:
Why?
Oh no!
That was a good idea!
That was lucky!
Wow!

4e (page 34)

1a

1 quickly 2 ✓ 3 brightly 4 suddenly 5 ✓ 6 ✓
7 Amazingly 8 ✓

1b

1 Incredibly 2 Unfortunately 3 hardly 4 fortunately
5 eventually

2b

1 We walked for three hours, and **then** we sat and enjoyed the view.
2 I arrived home **just** as the sun went down.
3 The explorers tried to leave their camp **again**, but the weather was still too bad.
4 After three hours we were **still** lost.
5 We were three days from anywhere, but we **only** had food and water for one more day.
6 The jungle is hot. **Also**, there are many dangerous animals.

3

Students' own answers.

Wordbuilding / Learning skills (page 35)

1

1 im 2 un 3 un 4 un 5 im 6 in

2

1 unambitious 2 impatient 3 unintelligent
4 unreliable 5 indecisive

3 and 4

Students' own answers.

5

Denver airport:
1 Maria Garza
2 A fire on the plane
3 She climbed out of the window.

Hawaii:

1 Bethany Hamilton
2 A shark attacked her.
3 By swimming back to the beach with one arm.

Atafu:

1 Three teenage boys
2 Lost at sea in a small boat
3 A fishing boat pulled them from the sea.

Siula Grande, Peru:

1 Joe Simpson and Simon Yates
2 Joe fell down a crevasse.
3 He crawled back.

Canary Islands:

1 Steven and Rachel Carlson
2 Their boat sank.
3 No answer

Unit 5

5a (pages 36 and 37)

1

Possible answers:
jar [C] – made of glass – for storing food
newspaper [C] – made of paper – for reading
aluminium foil [U] – made of metal – for wrapping food

2

1 a 2 some 3 a 4 a 5 some 6 an 7 some 8 some
(also *a coffee* as in *a cup of coffee*) 9 a carton

3

1 jars 2 buses 3 countries 4 holidays 5 women
6 cans 7 boxes 8 children 9 phones 10 classes
11 stories 12 cartridges

4

1 d 2 b 3 a 4 e 5 c

5

- 1 Reusing them.
- 2 Old cotton shirts, old socks and old towels.
- 3 Glass jars, yoghurt pots and plastic containers.
- 4 Wrapping presents, protecting fragile objects and compost.
- 5 Wrap old clothing around them.
- 6 A cloth bag.

6

- 1 a some, b any 2 a much, b some 3 a many, b any
- 4 a a lot of, b much 5 a a few, b a little 6 a many, b a few
- 7 a a little, b much

7

- 1 some 2 any 3 few 4 many 5 lot

5b (pages 38 and 39)

1

- 1 b 2 d 3 a 4 c

2

- 1 A bottle of water 2 Her sister 3 Mobile phone and TV 4 One hundred a month 5 To complain about the price 6 One hundred 7 A supermarket 8 It's the cheapest in the area.

3

- 1 just over 2 well over 3 exactly 4 nearly

4

1

2

3

4

5

- 1 Australians 2 French 3 Indians
- 4 Chinese, Indians, Mexicans 5 Brazilians, Japanese
- 6 Chinese 7 Germans 8 Hungarians

6

- 1 Ø 2 the 3 Ø 4 The 5 the 6 Ø 7 the 8 Ø
- 9 the 10 the

7

- /ðə/ Sentences 4, 7, 9 and 10
- /ði:/ Sentences 2, 5

8

Over three million people live in **the** United States of America. It is **the** world's most multi-cultural country. It was part of **the** United Kingdom but it became a new country in 1776. Washington DC became **the** capital city and the President still lives in **the** White House today. However, it isn't **the** biggest city. New York is. New York is also popular with tourists. In particular, they come to see **the** Statue of Liberty.

5c (page 40)

1

- 1 go by 2 go for 3 last 4 Slow down! 5 have
- 6 be careful 7 drink 8 carry

2

Students' own answers.

3

- 1 Environmental news
- 2 The USA
- 3 mobile phones, laptops, computers, digital cameras
- 4 Yes
- 5 Paper recycling

4

- 1 243 2 82 3 24 4 32 5 17 6 3,500 7 150,380 8 87

5d (page 41)

1

- 1 7786-P 2 £22 3 Bruce 4 31 5 Visa
- 6 4456 8938 9604 9500 7 bob.bruce51@gmail.com

2

- 1 d 2 c 3 f 4 h 5 d 6 a 7 g 8 e 9 i

5e (page 42)

1

- 1 d 2 b 3 c 4 f 5 e 6 g 7 h 8 a

2

- 1 would like ... inform 2 'd be delighted 3 receive
- 4 request 5 apologise 6 provide 7 refund
- 8 require ... assistance

3

Possible answers:

- 1 Could you send me information about a DVD called 'Casablanca'?
- 2 I'd like to know the price.
- 3 Please send me details asap.
- 4 Thank you for your interest in our products.
- 5 The price of this DVD is \$10.
- 6 This includes cost of delivery.
- 7 Thank you for your immediate reply.
- 8 I would like to order the DVD.
- 9 Please send me information on how to pay.

Wordbuilding / Learning skills (page 43)

1

- 1 Please board the plane as we are ready for take-off.
- 2 The chicken in this package is out-of-date.
- 3 A lot of people are pro-European.
- 4 Nearly one-half of the population regularly recycles glass.
- 5 I only use eco-friendly washing detergent.
- 6 All the software on this computer is up-to-date.
- 7 My birthday is on the thirty-first of January.
- 8 My wife's mother is my mother-in-law.
- 9 A marathon is a twenty-six mile run. That's forty-two kilometres.
- 10 All our products use state-of-the-art technology.

2

Students' own answers.

3

Students' own answers.

4

- 1 Accra is the capital of Ghana.
- 2 Computers use copper inside them.
- 3 They have the same meaning but use *a few* with countable nouns and *a little* with uncountable nouns.
- 4 They have the same meaning but 'tell' is less formal and more commonly used than the word 'inform'.
- 5 Just over two-thirds of Germans drink a bottle of water a day.
- 6 The Plastiki was made with plastic bottles.
- 7 The Pacific Ocean has an area called the Great Garbage Patch.
- 8 Something that is toxic is poisonous.
- 9 90% of people in Argentina eat beef nearly every day.

Unit 6

6a (pages 44 and 45)

1
1 go to university 2 leave home 3 become an adult
4 get my driving licence 5 take a career break
6 start a family

2
1 B 2 D 3 A 4 C

3
1 Locally – perhaps in the nicer neighbourhoods.
2 He had visited the islands many times.
3 About 7,500 kilometres west of Hawaii.
4 Green forests and a blue ocean.
5 150
6 The head of the island.
7 \$100
8 A free holiday by the beach.
9 The head of the island.

4
However, one day they decided to build a new home for themselves.

But actually, they planned to find a place in paradise to create their home.

For Alex, it was fairly easy to choose an island with everything he wanted.

He continued to go back there from time to time, so this seemed like a good choice for paradise.

The islands are about 7,500 kilometres west of Hawaii so they are difficult to reach.

Before they started to work on the house, they had to get permission from the head of island – an 83-year-old woman.

She was worried they intended to develop the area for other tourists, but Alex said, 'We would like to build a simple house.'

Alex and Sarah didn't want to pay for a construction company, so they taught themselves a lot about building.

They came out to help and in return got a free holiday by the beach.

5
1 d 2 b 3 f 4 a 5 e 6 c 7 h 8 g

6
1 nice to see 2 difficult to keep 3 sad to see
4 afraid to move 5 easy to make 6 great to live

8
Students' own answers.

6b (pages 46 and 47)

1
1 parades 2 floats 3 masks / costumes
4 masks / costumes 5 fireworks 6 candles 7 bands

2
1 c 2 b 3 a 4 c

3
1 Because Rosemary is retiring from the company on Friday, and so we're going to have a small leaving party for her.
2 Because they aren't a good place to have fun.
3 It's next door and good.
4 Pizzas and Italian food.
5 About 20.
6 Between five and six.
7 The person is working late.
8 She loves plants and is going to do lots of gardening when she retires.
9 Because Rosemary is coming back from lunch.

4
1 is everyone going to meet
2 I'm working late on Friday
3 are we going to give
4 she's going to spend
5 Will the restaurant make
6 I'll ask

5
1 a 2 b 3 b 4 b 5 a

6
1 a 2 b 3 b 4 a 5 b 6 a

7
1 ✓ 2 ✗ 3 ✗ 4 ✓ 5 ✗ 6 ✓ 7 ✗ 8 ✗

6c (page 48)

1
1 d 2 c 3 b 4 a 5 e

2
1 4th July 2 girls 3 four 4 sun 5 child 6 ten
7 faces 8 women

3
1 up 2 back 3 ready 4 plane 5 presents 6 pension
7 married

6d (page 49)

1
1 On holiday. 2 After work. 3 Outside Sonia's office.
4 A friend from France. 5 Go into his lesson.
6 He has an exam tomorrow. 7 They could get home early or he could study first. 8 No.

2
1 Do you want 2 Yes, OK 3 How about 4 It sounds
5 Why don't you 6 That would 7 I'd like
8 It's very nice 9 I'd love to

3
Model answers:
Invitation 1
Sorry, I can't because I'm going to a football match tonight. OK. That'd be great.

Invitation 2
It's very nice of you to ask, but isn't it only for your friend's family and close friends?
OK. I'd like that very much. Thank you.

4a
1 Speaker 1 2 Speaker 1 3 Speaker 2 4 Speaker 2
5 Speaker 1

6e (page 50)

1a

1 tasty 2 colourful 3 dull 4 massive 5 miserable
6 exciting

1b

1b 2a 3e 4f 5c 6d

1c

Possible answers:

a amazing, beautiful, dull, enormous, fun, pretty, smart,
uncomfortable

b amazing, delicious, dull, unhealthy, enormous

c fun, amazing, attractive, smart, dull, unhealthy, enormous,
miserable, friendly, beautiful

d amazing, polluted, speedy

e fun, amazing, enormous, friendly, beautiful

f amazing, enormous, beautiful

1d

Possible answers:

a scruffy clothes b huge meals c energetic people
d busy transport and towns e international festivals
f stunning nature and geographic features

2

Model answer:

Our town festival is once a year at the end of August. It's always great fun because there are lots of different events. For example there are parades for children with colourful costumes. Then in the evening there is a big party with dancing and food. The food is always delicious. Lots of local shops sell food and you can try some of our traditional dishes. But my favourite part of the whole event is at midnight when there are lots of fireworks. They light the whole night sky up, and then it's time to go home.

3

Students' own answers.

Wordbuilding / Learning skills (page 51)

1

1 afraid 2 warm 3 awful 4 strong 5 tall 6 polite
7 hide 8 touch 9 needy 10 relaxed

2

Students' own answers.

3

A place: Osingira, Tremé

Type of dish or something you can eat: Feijoda

Something that gives light: firework, candle

Stage of life: infant, middle-aged

A group of people: Masai, pensioners

Unit 7

7a (pages 52 and 53)

1

1 security guard 2 sales representative
3 shop assistant 4 fashion designer
5 computer programmer 6 police officer

2

1 landscape architect 2 environmental cartoonist
3 working in the garden

3

1 when he was a child.

2 designs areas outside with trees and flowers

3 It's creative and highly-skilled.

4 He thinks about his next cartoon.

5 She helps with ideas for the dialogues.

6 when his cartoon is going well

7 a book award

4

1 down 2 in 3 opposite 4 on 5 next 6 across
7 through 8 up

5a

1 Go /w/ up the steps.

2 no /w/

3 no /w/

4 no /w/

5 no /w/

6 no /w/

7 Go /w/ in the lift.

8 no /w/

9 Go /w/ out of this door.

6

1 filing cabinet 2 notice board 3 bookshelf 4 coffee area
5 desktop lamp 6 water cooler 7 photocopier

7b (pages 54 and 55)

1

1 have been 2 have spent 3 has created
4 has become 5 hasn't survived 6 was 7 were
8 made 9 didn't have 10 have disappeared

2

1 have oil companies been in the area of Fort Mackay
2 have they spent in the last decade to build mines and get
the oil out of the ground
3 has the industry created over the years
4 was Jim Boucher a child here
5 did people make a living
6 Did the area have
7 has disappeared

3

Person 1: I've lived here for five years. I moved here to work for the oil company. I think it's been good for the area. Before, there was nothing here. Now lots of people have moved here and they've built new towns.

Person 2: I've always lived in this area. It was a beautiful place, but then the oil companies came here. In my opinion they've polluted the rivers and have changed the area forever.

4

/ɔ:/ bought, thought, brought, taught

/ʌ/ done, run, won, come

/əʊ/ flown, grown

/aʊ/ found

5

1 've taught, for
2 haven't flown, since
3 has run, for
4 hasn't made, since
5 have grown, since
6 haven't seen, for
7 hasn't been, for
8 has lived, since

6

- 1 have you studied
 2 have you lived
 3 have you known
 4 have you had
 5 have you been
 Students' own answers.

7

- 1 been 2 gone 3 gone 4 been 5 gone 6 been

7c (page 56)

1

- 1 promotion 2 salary 3 colleagues 4 independence
 5 pension 6 training

2

- Person 1: c Person 2: e Person 3: f Person 4: a
 Person 5: b

3

- 1 Everyone in the village 2 Computer
 programs 3 Upstairs in the marketing department
 4 Twenty years 5 Lots of training

4

- make: a call, a mistake, a noise, coffee, dinner, money,
 your bed

do: a job, business, housework, well, work

5

- 1 money, make 2 make, a noise 3 do, housework
 4 do, well 5 make, coffee 6 make, your bed
 7 make, call 8 do, job

7d (page 57)

1

- 1 recruit 2 salary 3 application 4 description
 5 position 6 applicants 7 CV 8 contact details

2

- 1 Her CV and letter of application.
 2 Receptionist
 3 A receptionist at a hotel.
 4 Welcoming people, answering the phone and dealing
 with any problems.
 5 She's more interested in the interviewer's business.
 6 Help with everything at a conference.
 7 She works hard, enjoys working with other people and
 she can solve problems.
 8 Training

3

- 1 g 2 e 3 a 4 c 5 d 6 b 7 f

4a

Students' own answers.

4b

Model answers:

- 1 I've been there since 2008.
 2 I suppose so. I like hard work and I'd like to become
 successful in my career.
 3 I enjoy working in a team. I think I'm good with other
 people.
 4 Sometimes I work too hard. I don't know when to stop.
 5 Once, I was in charge of some colleagues and it was
 difficult to tell them what to do.
 6 As I said before, I like working in teams and I think
 people like working with me.
 7 Let me think. Well, once we had a customer. She wasn't
 happy with the service and I had to deal with the problem.

7e (page 58)

1

- 1 Nationality 2 Date of birth 3 Address 4 Education
 5 Work experience 6 Skills 7 Interests 8 Reference

2a

- 1 organised 2 managed 3 advised 4 designed
 5 planned 6 supervised 7 represented 8 led
 9 translated 10 worked 11 assisted 12 taught

2b

- 1 Taught 2 Advised 3 Designed 4 Welcomed
 5 Looked after 6 Managed 7 Sold 8 Translated
 9 Played 10 Assisted

Wordbuilding / Learning skills (page 59)

1

- 1 librarian 2 actor 3 musician 4 photographer
 5 accountant 6 writer 7 electrician 8 receptionist
 9 employee / employer 10 manager 11 student
 12 painter

2

- 1 X 2 ✓ 3 X 4 X 5 ✓ 6 ✓ 7 ✓ 8 X 9 ✓ 10 X
 11 ✓ 12 ✓

3

- 1 waiter / waitress 2 artist 3 bank manager
 4 geologist / geology student 5 ballet dancer 6 pianist

5

- 1 CV 2 Do 3 won 4 BSc 5 on 6 X-ray
 Occupation: cowboy

Unit 8

8a (pages 60 and 61)

1

- 1 invention 2 communicate 3 experiment 4 solve
 5 instruction 6 decide

2

- 1 invent (2), invention (3) 2 communicate (4),
communication (5) 3 experiment (4), experiment (4)
 4 solve (1), solution (3) 5 instruct (2), instruction (3)
 6 decide (2), decision (3)

3

- 1 have 2 solve 3 follow 4 do 5 find 6 invent
 7 make 8 get

4

b

5

- 1 An inventor. 2 Advised over fifty years ago.
 3 Volvo. 4 No, not for many years. 5 Many governments
 made laws that forced drivers to wear the seat belt.

6

- which have changed our lives
 which we don't notice and we don't know who invented
 them
 who invented the modern-day car seatbelt
 who worked for the car manufacturer Volvo
 which went across the chest and across the legs and then
 joined at the same place
 which no one had tried before
 where cars were very popular
 which had the invention

7

- 1 b 2 e 3 a 4 c 5 d

8

- 1 which change with the sun
- 2 where the sun shines brightly
- 3 who works in a hot office
- 4 where there is less sunlight
- 5 who come from universities in Korea

8b (pages 62 and 63)

1

- 1 download 2 log on to 3 subscribe to 4 search
- 5 write 6 set up 7 send 8 do

2

- 1 He's never used this GPS before and he's having trouble getting a signal.
- 2 It has a problem getting a signal when it rains.
- 3 A place for the helicopter to pick them up.
- 4 Two days away.
- 5 There are too many trees.
- 6 The battery needs recharging.

3

- 1 it always has a problem.
- 2 if you want our location,
- 3 Press it again
- 4 he won't find anywhere to land
- 5 If the weather's good
- 6 we'll try to leave the day after

4

- If it's raining, it always has a problem.
- ... if you want our location, press the button with a star.
- Press it again if you want a closer view.
- ... if he flies closer to us, he won't find anywhere to land.
- If we walk all day tomorrow, we might get there by the evening.
- If the weather's good. If it isn't, then we'll try to leave the day after.

5

- 1 rains 2 I'll be amazed 3 talk 4 We'll leave
- 5 He usually texts 6 don't 7 don't 8 will

6a

- 1 X 2 X 3 ✓ 4 ✓ 5 X 6 ✓

6b

- 1 If 2 If 3 When 4 unless 5 unless

7

- Possible answers:
- If we don't take a camera, we can't take photos.
- If we don't take a GPS, we can't find our location.
- If we don't take an umbrella, we can't stay dry.
- If we don't take a torch, we can't see in the dark.
- If we don't take matches, we can't light a fire.
- If we don't take a gas cooker, we can't make a hot meal.

8c (page 64)

1

- 1 b 2 e 3 c 4 a 5 d

2

- 1 eyes and hair 2 ways of walking or movement
- 3 in security 4 If you lose your identity card, passport or credit card
- 5 finger, eye, voice, movement 6 expensive
- 7 sometimes it makes mistakes 8 cheaper and more effective, so it will become more and more important in our everyday lives.

3

- 1 lunch 2 hair 3 time 4 look 5 a drink 6 a swim
- 7 legs 8 accident

4

- 2 Michelle is the girl who has got hair like that singer on TV. It's long and blonde.
- 3 Have you got time to look at my homework and see if it's correct?
- 4 If you've got a sore throat, then I'd better have a look inside your mouth.
- 7 Snakes haven't got legs, but they can still move very fast!

8d (page 65)

1

- 1 b 2 c 3 g 4 a 5 d 6 f 7 e

2

- 1 Switch it on at the back.
- 2 Plug it into the laptop.
- 3 When you finish, don't forget to log off.
- 4 Recharge it overnight so it's ready in the morning.
- 5 Click on the link.
- 6 You can push the light forward or backwards.
- 7 This button sends a signal in an emergency.

3

- Conversation 1: Helmetcam
- Conversation 2: Earthmate GPS

4

- a What is this for?
- b Why do you need to do that?
- c How do you switch it off?
- d How long does the battery last?
- e How did you do that?
- f How does it work?
- g Where do I switch it on?
- h What happens if I press the other button?

5

- 1 a 2 f 3 g 4 d 5 e 6 h 7 b 8 c

8e (page 66)

1

- 1 Firstly 2 For 3 Furthermore 4 In 5 Finally 6 As

2

- 1 b 2 a 3 d 4 e 5 c 6 f

3

b

4

- Model answer:
- Firstly, you can find any kind of information using a search engine. You type in a word and it will find lots of information about it. Secondly, you can find information in only a few seconds so it's a very fast way of doing research. Finally, we can find any information we need such as train times, or the weather for the next week. It's also a valuable source of information for work and studies.

Wordbuilding / Learning skills (page 67)

1

- 1 recharge 2 misspelt 3 undercooked
- 4 overslept 5 unload 6 dislike

2

- 1 re 2 over 3 un 4 mis 5 un 6 under

3

- 1 re 2 over 3 mis 4 dis 5 under 6 un

4 and 5

- Students' own answers.

- 6
1 biomimetics 2 velcro 3 LED 4 Robotnaut 2 or R2
5 Joshua Silver 6 GPS

Unit 9

9a (pages 68 and 69)

- 1
1 subject 2 discipline 3 apply 4 schedule 5 instruct
6 skills

- 2
1 qualify 2 qualification 3 enrolment 4 rules
5 discipline 6 lesson 7 enrol 8 application 9 apply
10 instructor 11 teacher 12 skills

- 3
1 b 2 a 3 d 4 e 5 c

- 4
1 A boy took the top off the box that the frogs were in.
2 O levels
3 purple and yellow
4 Her family moved to the USA.
5 He had special music lessons.
6 He did sport after school.
7 Geography
8 He travels a lot.

- 5
1 is 2 are 3 is 4 are 5 aren't 6 is 7 aren't 8 isn't

- 6
1 are sent 2 is given 3 are worn 4 is taken
5 are interviewed 6 are switched
7 isn't published 8 isn't allowed

- 7
1 are always entertained 2 look 3 communicate
4 are used 5 use 6 give 7 point 8 are repeated

- 8
1 French is learned by everyone aged twelve and above.
2 New students are helped by older students on their first day at school.
3 A certificate is received by anyone who passes the final exam.
4 Very strict rules are followed by students of Shaolin Kung Fu.

9b (pages 70 and 71)

- 1
1 stones 2 bone 3 clay 4 papyrus 5 paper 6 keyboard

- 2
1 c 2 b 3 a

- 3
1 South America 2 Some workers 3 Archaeologists
4 An ancient city 5 Over three thousand years ago
6 A King's throne or chair and a knife 7 Yes 8 No

- 4
1 was found
2 were carved
3 was studied by archaeologists
4 was discovered
5 was made by Olmec people

- 5
1 was, found 2 was carved 3 was, studied
4 was, discovered 5 was, made

- 6a
1 by 2 with 3 for

- 6b
1 with 2 by 3 for 4 by 5 for 6 with

- 7
1 was grown by the ancient Egyptians
2 was used to make
3 as a writing tool in Egypt
4 was taken and cut into long
5 were put across each other and dried
6 is still used
7 are made with it

9c (page 72)

- 1
Eastern Siberia, south-east Asia, Northern Australia

- 2
1 c 2 b 3 b 4 a 5 a 6 c

- 3
1 f 2 d 3 c 4 g 5 h 6 a 7 e 8 b

9d (page 73)

- 1
1 a fitness class 2 Martial Arts 3 yoga 4 swimming
5 on the website 6 by credit card
7 to the sports centre 8 when he's paid in full

- 2
1 you need 2 Can I enrol 3 you can go online
4 it's very easy 5 After you've enrolled 6 You'll have to
7 when you've paid in full

- 3
1 to press 2 're asked 3 is sent 4 've paid
5 receive / 've received 6 send 7 to complete 8 click

- 4
Model answers:
First, you need to press play.
The first thing you're asked to do is to fill in the form.
When you've paid, we'll send you the course pack.
After we've received your payment, we'll confirm your place on the course.
Having done that, you have to complete the payment section.
At the end, click on 'enrol now'.

9e (page 74)

- 1
1 single 2 check-in date 3 credit card
4 check-out date 5 contact no. 6 issue date 7 title
8 twin 9 middle initial 10 expiry date

2

	Title <u>Dr</u> First Initial <u>J</u> Middle Initial _____
	Surname <u>Ross</u>
Address _____	
Post code _____	
Contact no. (daytime/evening) <u>077658 4857</u>	
No. of nights <u>3</u>	Check-in date <u>15th</u> Check-out date <u>18th</u>
Occupancy: single _____ double <input checked="" type="checkbox"/> twin _____	
Cardholder's name and address (if different from above) _____	
Credit card <u>American Express</u>	Card number <u>4567 28394 5876 29300</u>
Issue date _____	Expiry date <u>15/08</u>

3
Students' own answers.

Wordbuilding / Learning skills (page 75)

1
1 Look up 2 get up 3 go out 4 call back 5 put on
6 go up 7 give up 8 call round

2
1 out 2 up 3 down 4 through 5 off 6 up

4
[I] means intransitive (doesn't take an object) and [T] means transitive (needs an object).

Note!

Some of these verbs have more than one meaning and could be transitive or intransitive, according to the meaning in the dictionary.

- 1 call round – intransitive, inseparable
- 2 get up – intransitive, inseparable
- 3 go out – intransitive, inseparable
- 4 call back – transitive, separable
- 5 put on – transitive, separable
- 6 go up – intransitive, inseparable
- 7 give up – transitive, separable
- 8 look up – transitive, separable

Other phrasal verbs from Student's Book exercise 4 on page 110:

- take away – transitive, separable
- die out – intransitive, inseparable
- write down – transitive, separable
- pass on – transitive, separable
- get together – intransitive, inseparable
- go out – intransitive, inseparable

6
1 Shou (S), f 2 Shaolin (N), a 3 Gutenberg (N), e
4 Koro (L), b 5 Papyrus (N), c 6 Salish (L), d

Unit 10

10a (pages 76 and 77)

1
1 cruise 2 sightseeing 3 five-star 4 camping
5 sleeping bags 6 camera 7 catering 8 package

2
1 had been 2 had seen 3 hadn't imagined
4 had driven 5 had arrived 6 hadn't expected

3
1 Had you ever been 2 hadn't been 3 had left
4 did that happen 5 He'd wanted 6 I received
7 had broken 8 gave

4
1 It had looked great in the brochure.
2 There'd been a delay on the motorway.
3 It was full of furniture, books, pictures and objects in boxes.
4 She thought she heard someone in the house
5 clothes
6 The clothes were back in the wardrobe.
7 the owner of the cottage
8 Because he asked them not to move his clothes because he needed to use the house from time to time.

5
Paragraph 1: in the brochure; the sea, empty beaches
Paragraph 2: a six-hour drive
Paragraph 3: I woke up once; there were clothes in her wardrobe; We emptied the wardrobe.
Paragraph 4: the clothes were back in the wardrobe; My daughter's clothes were in the box on top of the wardrobe.
Paragraph 5: In the evening, as it got darker; lived in his shed when visitors stayed.
Paragraph 5: The next day, we loaded the car and left.

6
1 When did 2 Where did 3 Who 4 Who 5 What
6 Who 7 Where did 8 Who 9 When did

7
a 1 b 4 c 9 d 6 e 8 f 5 g 7 h 2 I 3

8
1 O 2 O 3 S 4 S 5 S 6 S 7 O 8 S 9 O

10b (pages 78 and 79)

1
1 ancient 2 unforgettable 3 unique
4 fascinating 5 stunning

2
1 c 2 e 3 f 4 a 5 d

3
a 3 b 5 c 4 d 1 e 4 f 5 g 1 h 2

4
1 a amazing, b amazed
2 a fascinated, b fascinating
3 a interested, b interesting
4 a frightening, b frightened
5 a worried, b worrying
6 a tired, b tiring
7 a excited, b exciting
8 a surprising, b surprised

5
● tire, tired
●● amaze, amazed, excite, surprise, surprised
●● frighten, frightening, frightened, worry, worried, interest, tiring
●●● amazing, exciting, excited, surprising
●●● fascinate, interesting, interested, worrying
●●●● fascinating, fascinated

10c (page 80)

1
1 b 2 a 3 c 4 a 5 c

2
The USA or Canada: 20% is normal. Pay 10% if you don't get good service.
Central and South America: 10% is normal
Europe: 10% is normal
China or Japan: It isn't common to tip.
India and internationally: In many countries there is a service charge added so you don't need to tip.

3
1 avenue 2 river 3 catacombs 4 cellars 5 district
6 tunnels 7 canals 8 subway

10d (page 81)

1

- 2
- 1 Do you know if the city museum is near here?
 - 2 Can you tell me which bus I take to the city centre?
 - 3 Do you have any idea if there's a post office anywhere near here?
 - 4 I was wondering if you'd recommend anything in particular?
 - 5 I'd like to know what time the history museum opens.

- 3
- 1 Can you tell me which bus I take to the city centre?
 - 2 Do you know if the city museum is near here?
 - 3 I'd like to know what time the history museum opens.
 - 4 I was wondering if you'd recommend anything in particular?
 - 5 Do you have any idea if there's a post office anywhere near here?

10e (page 82)

- 1
- 1 a 2 c 3 g 4 d 5 f 6 h 7 i 8 e 9 j 10 b

- 2
- 1 b 2 a 3 b 4 b 5 a 6 c 7 b 8 c

Wordbuilding / Learning skills (page 83)

- 1
- 1 in 2 with 3 by 4 about 5 of 6 of 7 with 8 about

- 2
- Students' own answers.

- 3
- 1 I'm afraid of spiders.
 - 2 We arrived at the station.
 - 3 She travels to work by train.
 - 4 I am writing to complain about your service.
 - 5 My answer is different from yours.
 - 6 I'm not very good at art.
 - 7 Angela is married to David.

- 5
- 1 package 2 tip 3 Hadza 4 catacombs 5 Parisians
 - 6 Lascaux

Unit 11

11a (pages 84 and 85)

- 1
- 1 bridge 2 castle 3 palace 4 pyramid 5 statue

2
c

- 3
- 1 b 2 c 3 e 4 a 5 d

- 4
- 1 Archaeologists 2 discovery 3 excavate 4 civilisations
 - 5 sacrifices 6 statue

- 5
- 1 didn't use to 2 used to 3 used to 4 used to
 - 5 used to 6 didn't use to 7 used to

- 6
- 1 used to love 2 Did you use to have
 - 3 didn't use to take 4 used to ride 5 never used to work
 - 6 Did they use to know 7 didn't use to let
 - 8 did you use to pay

- 8
- 1 My sister didn't use to be interested in archaeology when she was young.
 - 2 not possible
 - 3 not possible
 - 4 The Romans used to have public baths.
 - 5 The Aztecs used to pay taxes with cacao beans.
 - 6 not possible
 - 7 North American Indians used to grow corn in fields.
 - 8 Europeans didn't use to eat pasta until Marco Polo brought it back from China.

11b (pages 86 and 87)

- 1
- 1 B 2 C 3 F 4 A 5 E

- 2
- 1 1990; In a library; Someone was sending an email.
 - 2 1945; The speaker wasn't alive. Describing grandparents; There were parties.
 - 3 1987; Outside a hotel; The speaker saw lines of people and the yellow symbol of McDonald's.
 - 4 1969; At aunt and uncle's because they had a TV; Remembers the words, 'one giant leap for mankind.'
 - 5 1989; In Germany; The speaker travelled across Europe to get a piece of the wall.

- 3
- 1 The astronaut thought, 'I hope this works.'
 - 2 The climber shouted, 'Hello!'
 - 3 'See me after class,' the teacher told the student.
 - 4 The customs officer asked, 'Can I see your passport, please?'
 - 5 'Sorry, I've lost it,' replied the tourist.

- 4
- 1 He said that he wasn't interested in science.
 - 2 They said that they were leaving early in the morning.
 - 3 The girl shouted that she had found her purse.
 - 4 My grandmother said that she had lived here when she had been a girl.
 - 5 The scientist said that one day they would discover the solution.
 - 6 The tourist said that he was lost.
 - 7 The astronauts said that they had landed.

- 5
- 1 say 2 tell 3 said 4 tell 5 told 6 said 7 told 8 said

- 6
- 1 But you told me you had a great time!
 - 2 But you told me you loved them!
 - 3 No, I said I wanted to watch football.
 - 4 But you said the tickets were cheap.
 - 5 No, she told us that it happened in nineteen eighty-three.

11c (page 88)

1

- 1 He was born in 1875.
- 2 He taught history, including South American history.
- 3 No. (He didn't train as an archeologist.)
- 4 He was travelling in Peru.
- 5 He took them to the US.
- 6 He died in 1956.

2

he is most famous as an explorer

He was born in 1875 in Hawaii

including South American history

Hiram never trained as an archaeologist

while he was travelling in Peru

with financial help from Yale University

excavated many Inca objects

Hiram returned to the US

in the twenties he started a career in politics

Bingham died on June 6, 1956.

3

1 set out to 2 set up 3 set about 4 set off

11d (page 89)

1

- 1 the first few days
- 2 the job
- 3 her journeys through the country and experiences of the culture
- 4 questions

2

1 l 2 b 3 j 4 f 5 d 6 h 7 c 8 e 9 a 10 g
11 k 12 i

3

Introducing the talk and the different parts: l, b, j, f, a, d
Introducing the next part: c, e
Ending a part of the presentation: h
Announcing the conclusion and ending: g, k, i

4

Hello and thank you for coming. / Today / I would like to talk about my gap year in Vietnam. / First / I'll describe my first few days there. / Then I'll move on to my job there / and I'll show you some of my photographs. / Finally, / I'll talk about my journeys through the country / and describe my experiences of the culture. / So let's begin ... /

So that's everything I wanted to say about the first few days. / Now let's move on to the kind of work I was doing. / We'll take a look at this photo. / It shows you the school I worked in / and all the children ... /

OK. / So the final part of my presentation is about my journeys. / I travelled a bit at weekends / but also I took a longer journey in the last month of my gap year. / So I'd like to show you some of my photos from that period / and I'll read a few comments from my diary... /

Right. / That's the end of my talk. / As you can see, / I had an amazing few months and, / to sum up, / I'd recommend it to anyone. / We have about ten minutes left / so are there any questions?

11e (page 90)

1

Tenzing Norgay is famous because, with the climber Edmund Hillary, he was the first man to reach the summit of Mount Everest on May 29, 1953. He was born in 1914 in a village called Thami near the border with Tibet. He spent most of his life in the region and worked on many expeditions to Everest before he reached the top. Afterwards, his life completely changed and he travelled all over the world. Before he died in 1986 he said about his life, 'It has been a long road.'

2

Possible answer:

Edmund Hillary was born in 1919 in Auckland, New Zealand. He began climbing in the Alps aged 16, but he is famous because, with Tenzing Norgay, he was the first man to reach the summit of Mount Everest. After climbing Everest he spent a lot of time raising money to help local people in the Everest region. Before he died in 2008 he said about climbing, 'It is not the mountain we conquer but ourselves.'

Wordbuilding / Learning skills (page 91)

1

1 a 2 c 3 d 4 f 5 i 6 h 7 j 8 g 9 e 10 b

2

1 act 2 ex 3 cent 4 bio 5 astro 6 trans

3 and 4

Students' own answers.

5

Possible answer:

The life of Reinhold Messner

1944: Born in northern Italy. Father also a climber.

In his twenties: climbed with younger brother called Günther – died in accident.

1980: First man to climb Everest without oxygen. First man to climb 14 mountains over 8000 feet.

2006: Opened museum.

Now: More time at home with family. Written sixty books.

6

Captain Scott: 100 years ago; Antarctica; (Reached the South Pole)

The Aztecs: 14th century; middle of modern Mexico; (Built pyramids)

The Nok: 4th century BCE; area that is Nigeria; (Didn't use stone but used metals)

Dennis Tito: Beginning of 21st century; Space; (First space tourist)

Reinhold Messner: Now; Born in Italy. Climbed all over the world; (Described as 'The Greatest Mountaineer in History')

The Incas: 13th and 14th century; South America; (Did animal and human sacrifice)

Unit 12

12a (pages 92 and 93)

1

Across: 1 bird 4 toad 5 horse 6 eagle
Down: 1 butterfly 2 fish 3 shark

2

1 bird 2 eagle 3 shark 4 fish 5 horse 6 toad

3
1 C 2 B 3 A 4 A 5 D 6 C 7 D 8 B 9 C 10 D

4
1 canals 2 species 3 amphibian 4 creature
5 leopard 6 deforestation

5
1 anywhere 2 no one 3 somewhere 4 something
5 Everyone 6 nothing 7 Everywhere 8 anything
9 Everything 10 somebody

6
1 somewhere 2 anything 3 Everyone / Everybody
4 no one / nobody 5 everywhere 6 nothing
7 everywhere 8 Someone / Somebody

12b (pages 94 and 95)

1
1 weather 2 tornado 3 flood 4 snow storm 5 sun
6 thunderstorm

2
1 b 2 b 3 c 4 b 5 c 6 a

3
1 would happen if the fault opened
2 it opened and there was an earthquake, we'd probably fall over.
3 It'd be really difficult to stand up
4 we'd probably be safer
5 we knew this, we could make a much bigger difference.

4
1 won 2 didn't 3 I'd go 4 had 5 I'd set up
6 wouldn't want 7 I'd give 8 I spent

6
1 If I saw a tornado, I'd run!
2 If she was more qualified, she'd get the job.
3 If it stopped raining, we'd go out.
4 If he had a car, he wouldn't take the bus.
5 If they knew the answer, they'd tell you.

12c (page 96)

1
1 social 2 economic 3 natural 4 Traditional
5 modern 6 strong

2
Speaker 1 ☺ Speaker 2 ☹ Speaker 3 ☹
Speaker 4 ☺ Speaker 5 ☹

3
1 d 2 c 3 b 4 e 5 a

4
. Employment might rise again.
! X (not possible to use without changing the meaning)
. I might not go tonight.
. It might rain later.
! X (not possible to use without changing the meaning)
. A tornado might come this way (but it's unlikely).

2d (page 97)

They are going to pull down all the old buildings and do something with the area.
The council doesn't have any money this year.
Selling the land for more housing.
Somewhere to relax.
Make it into a park.
To make a lake.
They don't have any money to pay them.
To ask for local volunteers to help.

2
1 e 2 a 3 g 4 c 5 b 6 h 7 f 8 d

3
a 4 b 7 c 2 d 5 e 1 f 6 g 8 h 3

4
Model answers:
1 That's a good idea.
2 Sounds great!
3 I'm not sure.
4 No, that won't work.

12e (page 99)

1
1 For six months.
2 Three stages.
3 For everyone to ask questions and see plans for the new park.
4 The committee and volunteers.

2
1 is delighted to, is pleased to 2 announce
3 consultation 4 residents 5 transforming
6 in progress 7 apologise 8 inconvenience
9 attend 10 further 11 look forward to seeing

3
Possible answer:
NEW SPORTS CENTRE!
The local council is delighted to announce its plans for a new sports centre. After a six-month consultation, the planning department is pleased to put forward its proposal to local residents. The process of transforming the old park into a beautiful modern park with sports facilities will follow these stages:

- Improvements to parts of the old park.
- Building of the sports centre.
- Official opening in two years' time.

Stage 1 is already in progress so the old park will be closed for the next three months. We apologise for any inconvenience to local residents during this period. However, everyone is invited to attend a meeting to ask questions and see plans for the new sports centre.

We look forward to seeing everyone at the meeting on 10th May.

Wordbuilding / Learning skills (page 99)

1
After a weekend of violent storms, the good news is that the country will return to normal. If you live in the north of the country, there will be some heavy rain through the night, but by morning this will disappear and you'll have a day of bright sun. You won't get any rain if you live further south, but expect some strong winds after midday. Other than that, you'll have a beautiful day.

2
1 storm 2 rain 3 wind 4 sun 5 economy
6 industry 7 resource 8 news

3
Student's own answers.

4
Possible answers:
1 toad 2 horse 3 anybody 4 tornado 5 If anyone else drove in that direction, they'd be mad. 6 modern
7 might 8 Why don't we go to the cinema?

IELTs practice test

Listening

- 1 A the hotel you're going to work at is actually called the Bristol.
- 2 C So for the first few days you will help out in the manager's office
- 3 5/five Yes, but it means working five hours a day, six days a week.
- 4 midday/noon/12.00 And during your stay, you'll do morning, afternoon and evening shifts. That means starting at either seven in the morning, at midday or at five in the evening. For the first week, you'll be on the afternoon shift.
- 5 Friday(s) I've agreed that you'll be free on Fridays.
- 6 shared room free accommodation is included – but that's in a shared room.
- 7 breakfast Breakfast is provided free of charge in the hotel.
- 8 (hotel) shop if you buy anything in the hotel shop, you get 10% off
- 9 (Mrs) D R I N K S T O N E
- 10 report you'll be asked to write a report each week.
- 11 C the main university campus ... can be found just next door.
- 12 B The majority ... stay in host-family accommodation
- 13 A students can use the football pitch without having to pay.
- 14 D/E There's also a selection of English language films on DVD, which students can watch
- 15 E/D got a selection of magazines, which is updated weekly,
- 16 morning(s) fifteen-hour course ... come to school in the morning only
- 17 12/twelve There are twelve students in the class
- 18 465 this course costs £465 per week
- 19 Friday with the exception of Friday
- 20 personal tutorial each student has a personal tutorial once a week
- 21 Three/3 two days a week for ... three weeks
- 22 Shopping centre/centre I thought outside the shopping centre would be a good place
- 23 C whilst one of us counts the cars, the other one can be in the car park doing the interviews ... Let's take it in turns to do both those jobs
- 24 C whilst one of us counts the cars, the other one can be in the car park doing the interviews ... Let's take it in turns to do both those jobs
- 25 B Adam: ... prepare the questionnaire ... would you mind doing that? Becky: I'd be happy to.
- 26 A Becky: Then maybe you could save the data on to the laptop each day. Adam: OK, I'm sure I could manage that.
- 27 A we need to ask them why they chose to travel at that time
- 28 C Adam: ... ask them what they think about climate change ... Becky: That's a good idea.
- 29 A Adam: I think that writing the actual report is a job that's best done by one person. Becky: I'm happy to do that if you like.
- 30 B Adam: It will do me good to do it actually – give me more confidence about speaking in public.
- 31 cities / city streets As cities became cleaner, there was less for the birds to eat
- 32 dirty Some people even killed them because they thought they were dirty
- 33 eggs it became a target for people who collected birds' eggs as a hobby
- 34 committee 1903, people interested in red kite conservation formed a committee.
- 35 Spain reintroduced birds mostly came from Spain and Sweden.
- 36 Ninety-three/93 a total of ninety-three birds being set free
- 37 Scotland in 1996 a similar one began in Scotland
- 38 human the birds must have disappeared due to human activity
- 39 habitat there must still be a habitat which is suitable for the birds in the country.
- 40 genetically must be similar genetically to the birds that used to live in the area

Reading

- 1 F kitchen corner with microwave and sink
- 2 D rent includes meals on a half-board basis
- 3 E private shower and wc
- 4 F free for two months in July and August
- 5 C space for one bike in lockable shed
- 6 B wrongly delivered mail
- 7 E weight and size guide
- 8 C international parcels
- 9 E restricted and prohibited goods
- 10 E sending cash
- 11 A compare sending options
- 12 B redirection options
- 13 D buy stamps online
- 14 E wrapping and packaging
- 15 iv You are coming to the UK for a limited period
- 16 v You are coming to live in the UK for a longer period
- 17 iii You must tell the DVLA about relevant conditions or disabilities that existed before you came to the UK
- 18 viii You want to take a British driving test
- 19 ii which are exempt from the normal large vehicle driver licensing requirements
- 20 vii You drive a coach or lorry as your job
- 21 theory test You cannot normally take the practical test without first having passed the theory test.
- 22 computerised touch screen The first is a computerised touch screen test
- 23 video clips You will be shown a set of video clips of driving hazards
- 24 40/forty minutes and normally lasts 40 minutes
- 25 vehicle safety The practical test also includes two questions on vehicle safety
- 26 photocard provisional licence if you have a photocard provisional licence and your personal details have not changed, you can hand it over to the examiner,
- 27 driving offences If during the probationary period, you are convicted of driving offences for which six or more penalty points are awarded, your driving licence will be revoked.
- 28 1887 a game was played that was very similar to the one we call badminton today
- 29 1893 A set of modern rules was drawn up and published in 1893
- 30 1895 and the Badminton Association of England was formed in 1895
- 31 1899 held in 1899 and 1900, for men and women respectively
- 32 1934 in 1934 an International Badminton Federation (IBF) was set up
- 33 1957 The first international women's championships were held in 1957.

- 34 1992 it was 1992 before badminton was played as a fully recognised Olympic sport
- 35 TRUE although they were kicked rather than being hit with a racquet in those days.
- 36 FALSE shuttlecocks were first used about 2,500 years ago in China
- 37 FALSE in England. That's where a net was first introduced in 1867
- 38 FALSE Badminton can be played by both men and women, although slightly different rules and scoring systems apply.
- 39 TRUE Olympic sport – with the mixed doubles being added in 1996.
- 40 NOT GIVEN It is one of the fastest racquet sports, with shuttlecocks travelling at up to 260 miles per hour

Welcome to Life,

an exciting six-level series that makes learning English an exploration of the world. Drawing on National Geographic content, *Life* transforms the learning experience into a fabulous journey with irresistible images, articles and videos that engage learners like no series before. Bring *Life* into your classroom!

- A practical, competency-based syllabus helps learners in their development of grammar, vocabulary, functions, pronunciation and skills through appropriate communicative tasks.
- **Real life** lessons model and practise everyday functions, preparing learners to use language in the real world.
- National Geographic video on the DVD allows teachers to bring lessons to life.
- The carefully designed **Critical thinking** syllabus challenges learners to understand texts at a deeper level.
- Vocabulary is introduced thematically, with additional emphasis on key words and word building in **Word focus** and **Word building** sections.

Student's Book with DVD

- Engaging tasks with fascinating National Geographic content
- Fully integrated National Geographic video for each unit
- Review at the end of each unit
- Grammar reference with practice activities

Workbook with Audio CD

- Further practice and linear progression of Student's Book contents
- Focus on learning skills
- Sample IELTS test allow learners to benchmark their learning

Teacher's Book with Class Audio CD

- Detailed teaching notes with lead-ins, additional activities and answer key
- Notes on vocabulary, grammar, pronunciation and useful background information
- Photocopiable communicative activities and tests

Interactive Whiteboard CD-ROM

- Includes IWB tools, 'zoomable' pages and easy-to-access audio and video
- Create your own interactive tasks with the easy-to-use content creation tool
- Show or hide the key
- Show justification for the answers to the reading and listening comprehension activities

CEFR correlation:
Pre-intermediate

For learners who are around level A2 and want to progress towards B1

A1	Beginner
A2	Elementary
B1	Pre-intermediate
B1+	Intermediate
B2	Upper Intermediate
C1	Advanced

*Cover photograph by George Steinmetz
National Geographic Image Collection.
Luoping, Yunnan Province, China*