

English For Palestine

PUPIL'S BOOK 11

Contents

Unit	Language and vocabulary study	Integrated skills/Writing	page
1 Learning styles	Fixed expressions with make and do both, either, neither adapt, attention, aural, detail(s), label, method, physical, retain, social, solitary, tend to, tip, visual	Reading about studying techniques Discussing study techniques; Discussing a diagram Hearing personal information and using it to complete a form Completing an enquiry form	4
2 Education for success	wish and hope Conditional sentences without if as long as, provided (that), unless Prefixes pre-, post- and ex- apply, assumption, challenge, compulsory, conclusion, connection, divide, encourage, evidence, face, invest in, solution, stress, survey	Reading about education systems and comparing them; Analysing texts about education; Reading about writing a CV Discussing education using pictures; Discussing future ambitions Hearing advice about writing a CV Using information from a text to complete a CV; Writing a CV	14
3 Take care!	Expressing obligation and lack of obligation Fixed preposition + noun phrases Fixed 2-word noun phrases ambitious, attitude, blunt, extend, gradual, income, insurance / insurance policy, inward / outward, luxury, pass (laws), portable, press, professional, regulations, restrict, take responsibility	Reading a text about accidents in the home; Skimming; Reading about safety regulations; Analysing information in a pie chart Discussing health and safety Hearing an interview about accident prevention Using information from charts and graphs to write a paragraph	24
Progress test 1			34
4 Going places	Verb / noun / adjective changes Prefer and would rather well + past participle crew, demand, demanding, due to, expenses, fare, harm, interact, impact, lecture, monument, pick up, previous, records, sightseeing, temporarily, unique	Reading about being a tourist guide; Reading about eco-tourism; Note taking; Analysing a visa application form Discussing working as a tourist guide Hearing information and using it to complete an application form; Completing a visa application form Completing a job application form using information from an advert	38
5 Let's go for a walk	Negative prefixes for adjectives Giving informal and formal suggestions Giving advice and warnings using had better Changing a verb to an adjective using -ing access, achievement, amusing, concrete, countryside, irreversible, occupation, ownership, praise, preserve, pull up / pull down, preserve, review, state, take for granted, take place, take up, touch, wander	Reading a blurb; Using pictures to infer meaning; Reading a text about rambling Discussing book types; Discussing walking habits Hearing about a walking holiday; Using information from a recording to complete an online review; Giving suggestions and advice; Writing an online review of a holiday/tour Writing an online book review	48
6 Revision (Units 1–5)			58

Unit and contexts	Language and vocabulary study	Integrated skills/Writing	page
7 The food on your table	Future continuous Future perfect Adjective phrases Adverb + past participle additives, concerns, disastrous, flavours, fresh, genes, global, homemade, ingredients, pests, reaction, resist, seeds, standard, starvation	Reading for gist; Reading about food; Reading about GM food; Reading a recipe Discussing food and eating habits; Discussing food production and GM; Discussing future plans; Discussing cooking Hearing instructions Writing instructions; Writing a recipe	68
8 Amazing animals	Phrases with -ing Prepositions + ing verbs Adjective/verb + ing Expressing opinion and attitude en as a prefix and suffix according to, biologist, complex, enable, extinction, giant, habitat, headline, obviously, opinion, poison, pretend, publicity, random, struggle, threat, vital	Reading about animals; Reading a blog about endangered animals; Reading a web news story Discussing animals; Discussing opinions Hear a discussion about a web news story you have read Writing opinions in online discussions	78
9 Once upon a time	Relative clauses Relative pronouns Defining and non-defining relative clauses Time phrases character, couple, definition, tale (fairy/folk tale), feature, hero, imaginary, lay, persuade, refuse, similarity, society, summary, tie, type	Reading about folk tales; Reading extracts from folk tales; Reading about stories as an educational tool Discussing stories from picture prompts; Discussing folk tales; Discussing the story of King Midas Telling a story and giving summaries of stories; Hearing the story of King Midas Completing a summary of a folk tale	88
Progress test 2			98
10 Political systems	Passive sentences Passive forms without tenses Prefix -non approximately, candidate, crisis, election, established, fiction, financial, fine, monarchy / monarch, official, option, parliament / parliamentary, politician, poll, process, republic, stage, vote	Doing a quiz about the UK; Reading a text to confirm information; Reading about democracy; Reading a summary about law making in Palestine Discussing differences between countries; Discussing democracy and politics in Palestine; Discussing law making in Palestine vs the UK Hearing about law making in the UK and taking notes Completing information about Palestine; Making notes about law making in Palestine	102
11 It's in the news	Past simple Present perfect Special passive forms reporting passive adjective-noun combination amount, announce, apart from, believe, benefit, calculate, confirm, criticise, demonstrate, discovered, furious, huge, improvement, insist, instant, media, satisfying, situation, source, topic	Analysing headlines; Guessing meaning from headlines; Reading newspaper articles; Reading an article about newspapers Discussing information in a graph; Discussing news sources; Describing an event from a picture; Discussing a news story Hearing a news story Joining information; Writing a news story from a headline	112
12 Revision (Units 7–11)			122
Reference section			132

Learning styles

1 Discuss these questions in pairs or small groups.

- 1 Which of these ways of studying do you prefer?
 - making your own written notes
 - watching a video recording
 - reading textbooks

- discussing subjects with other students
- listening to the teacher
- practising by yourself
- 2 Do the other members of the group have similar preferences?

2 Read the text below. Then complete the tasks on page 5.

Most experts agree that there are three basic learning styles, as shown here

VISUAL AURAL PHYSICAL

social solitary

Visual learners prefer learning by seeing, either through reading or with pictures and other images. Aural learners learn best by hearing words or music, while physical learners tend to use their bodies and sense of touch ('learning by doing'). No matter which of the three basic groups you are in, you may work best either

5 on your own or with others, but obviously it's impossible to be both a social and a solitary learner.

In reality, though, a person's own learning style is neither simple nor fixed. Each of us has a mixture of learning styles. Many people find that they have one style that suits them best, while others use different styles according to what they are studying. Also, you can make efforts to improve your learning in styles that you are less good at.

1		nat is most helpful for aural learners? pictures B written texts C music and sounds
2		nat is most helpful for visual learners? loud reading B charts C lecture
3	Со	omplete these sentences with words and phrases from the text.
	1	Learners may be either social or, but not both.
	2	Physical learners to learn by doing something practical.
	3	Some people vary their ways of studying the subject they are learning.
4	Wł	nich learning styles are most suitable for these students?
		I'd rather show you how to do it than explain it.
	1	Learning style:
		l'm quite good at hearing differences in how people speak. 2 Learning style:
	3	I find it hard to focus on my own. Can I study with you, please? Learning style:
		I often draw diagrams to help me understand ideas.
		4 Learning style:

3 Discuss this question in pairs or small groups.

Think about the ways you prefer to learn. What kind of learner do you think you are?

1 Read the text below. Then complete the tasks.

Tips for smarter learning

Traditionally, schools tend to use particular teaching methods (either visual or aural, using books, CDs and written tests). Pupils who learn well with these styles are often seen as 'clever', while those who use different styles may find themselves in lower classes, labelled as 'slow learners'. In reality, they may be neither slow nor especially clever, but if they are treated differently, they may begin to believe the label that others put on them.

⁵ But it doesn't have to be that way. Becoming more aware of your personal learning style can help you to take control of your learning by using techniques that work well for you. For example, here are some tips on how to adapt your study to your learning style:

Visual learners

- → Turn your notes into pictures, charts or diagrams.
- → Don't have things around you that might distract your attention.
- Look at general ideas first before focusing on details.
 - → Use mind-maps, spidergrams, etc instead of written notes.

Aural learners

- → Record lectures or lessons to listen to later.
- → Discuss ideas with other students.
- → Read textbooks aloud (when you're alone!).
- Listen to quiet music while studying.

Physical learners

- → Take frequent breaks when studying alone.
- Learn new material while doing something active (e.g. exercise).
- → Work while standing up.
- Take subjects that include practical activities and fieldwork.

1	Here are some more	pieces of advice.	Which types of learner	r are they for?
---	--------------------	-------------------	------------------------	-----------------

1 Do something with your hands while studying. _____

2 Use coloured pens to highlight important ideas.

3 Repeat material aloud in your own words.

4 Use flash cards when studying vocabulary.

focus

ATTENTION

hold

- 2 Replace the underlined words in these sentences with words from the text. (The sentences are in the same order as the words in the text.)
 - 1 There are several different ways of solving this problem.
 - 2 If you are called a clever child, people expect you to do well.
 - 3 She asked me for some pieces of advice about the best way to solve the problem. _____
 - 4 Teachers sometimes change material to suit the needs of their students.
 - 5 Shall we look at the general idea first and leave the small points till later? _____

pay

distract

- Look at the different words that can go before the word *attention* and use them to complete the sentences below.
 - 1 Now that we've discussed the present situation, can we _____ our attention to the future?
 - 2 This is very important, so please _____ attention.
 - **3** I prefer studying in silence so that there's nothing to _____ my attention.
 - 4 The story was a bit boring and it didn't _____ my attention.
 - 5 Some parts of the text are underlined to _____ the reader's attention on them.

2 Look at the diagram below. Then complete the sentences.

There are many ways to learn something, but how Listening 5% much of what you learn stays in your mind? In other to lectures words, how much do you retain? The chart below 10% shows how much information is retained, on average, for different learning methods. Listening 20% and watching 30% Watching a demonstration 50% Discussing ideas with others 75% Doing something in practice 90% Teaching other people

- 1 People remember most about a subject when they _____
- 2 We only retain a tenth of what we ______.
- **3** _____ with fellow students is a good way to remember them.
- 4 _____seems to be the worst way to learn something.

3 Discuss these questions in pairs or small groups.

- 1 Is there anything in the diagram that surprises you? What?
- 2 Does your experience of learning and remembering things support what the diagram suggests?

1 Look at the pictures. Then answer the questions below.

- **1** Which picture shows a literal meaning (the phrase *fall into* means exactly what it says)?
- 2 Which one shows a non-literal meaning (the phrase *fall into* has a different meaning from normal)?

I fell into the river

2 Match each phrase in the box with two of the definitions below.

	come into	break into	go in	turn into	take in	
1	change directio	•	,	(P1 1)		
2	change something into a different form (non-literal) enter a building by force (literal)					
3	interrupt <i>(non-li</i> enter (a room) <i>(l</i>	,				
4	receive when so give someone a	•	,			
5	hear and undersenter (literal)	stand <i>(non-liter</i>	ral)			
9	enter the brain	(non-literal)			-	

3 Look at these pairs of sentences and decide which meaning is literal and which is non-literal. Write L (literal) or NL (non-literal) beside each sentence.

b <u>Turning</u> written notes <u>into</u> diagrams helps some learners	
2 a Just knock on the door and go in.	
b When I just read written notes, the information won't go in.	
3 a He broke into the conversation to offer a suggestion.	
b Thieves sometimes <u>break into</u> houses	
4 a While my parents were away, my grandparents took me in.	
b I wasn't listening properly so I didn't take in what she said.	
5 a My father was quite rich and I <u>came into</u> a lot of money when he died.	

b He <u>came into</u> my office and sat down facing me. ___

4 Look at the examples. Use fixed expressions with *make* or *do* to complete the sentences.

Examples

You can **make efforts** to improve your learning.

It doesn't matter if you make a mistake. Just do your best.

Expressions with make and do

make

an effort a mistake friends

a decision

a profit (money) a change do

someone a favour your duty (physical) exercise the housework

1	The company needs to sell more products to	_ and compete in the market.
2	He joined the army because he wanted to hi to the country.	S
3	It's been hot for so long that this cooler weather will	a nice
4	If you want to be healthy you need to more _	·
5	We've discussed this for long enough. Now we need to	
6	It's not fair that I have to while my brother wa	atches TV.
7	He's quite shy and finds it difficult to	

Period 4 / Language and vocabulary study

1 Look at the examples. Then match the beginning of each grammar rule with its ending.

Examples

It is impossible to be a social learner and a solitary learner at the same time.

It's impossible to be **both** a social learner **and** a solitary learner.

You may work best on your own. Or you may work best with others.

You may work best <u>either</u> on your own <u>or</u> with others.

Individual learning styles are not simple. Also, they are not fixed.

Individual learning styles are **neither** simple **nor** fixed.

The
word or phrase
that follows both /
either / neither must be
similar to the word or phrase
that follows and / or / nor
(noun phrase, adverb
phrase, infinitive verb
form, etc.).

Complete the grammar rules

I needed help so I asked him to _____

- 1 We use both ... and to talk about ...
- 2 We use either ... or to talk about ...
- **3** We use *neither* ... *nor* to talk about ...
- a two possible ideas or choices.

____ me _

- **b** two negative or impossible ideas or choices.
- c two true facts or ideas.

		the gaps in these sentences with both and, either or or neither nor.		
	1	In this country, 16-year-olds can stay at school leave and get a job.		
	2	The plan has advantages disadvantages.		
	3	you support me you're against me. There's no middle way.		
	4	I agree disagree with what she says. I don't know enough about the subject.		
	5	AC is correct, so the right answer is B.		
	6	Labelling a student as 'a slow learner' is unhelpful unfair.		
3	Re	ewrite the sentences as one sentence, using both and, either or or neither nor.		
	1	You need to focus on the general idea. You need to focus on details too. (both and)		
	2	We can stop and have a break. Or we can keep working. (either or)		
	3	This way of learning is useful. It's also fun. (both and)		
	4	His suggestion wasn't helpful. Also, it wasn't practical. (neither nor)		
	5	Students don't like the new system. Their parents agree with them. (neither nor)		
	6	6 All learners belong to one of two groups. Some are solitary, others are social. (either or)		
4	Wı 1	rite full sentences using either or, both and or neither nor. Telephone number and email address required.		
	•	relephone number <u>and</u> email address required.		
		We need		
	2	Choose payment method: by cheque or by card.		
		Y		
		You can pay		
	3	You can pay Driver and passengers escape accident without injury		
	3			
	3	Driver and passengers escape accident without injury were injured in the accident. New law 'necessary and fair', says Minister Spelling reminder		
		Driver and passengers escape accident without injury were injured in the accident. New law 'necessary and fair', says Minister **Spelling reminder**		
		Driver and passengers escape accident without injury were injured in the accident. New law 'necessary and fair', says Minister Spelling reminder		
	4	Driver and passengers escape accident without injury were injured in the accident. New law 'necessary and fair', says Minister The Minister thinks the		
		Driver and passengers escape accident without injury were injured in the accident. New law 'necessary and fair', says Minister The Minister thinks the sit - sitting, begin - beginning, prefer - preferred		

1 Look at the advert. Then answer the questions.

Looking for a national or international qualification?

Want to find a better job or improve your chances of promotion?

Or just interested in learning a new skill?

Whatever your reasons, there's a distance learning course with International Education College for you.

- >> Study from home.
- **▶** Learn at your own speed.
- >> Get support on demand from highly qualified tutors.
- Easy-payment fee plans available.
- Wide range of courses to meet all needs.

Just fill in our online enquiry form and let us show you what we can offer.

- 1 What do you think distance learning is?
- 2 What are its advantages? What do you think its disadvantages are?
- **2** Look at the online enquiry form at the bottom of this page. Then match the words and phrases with their meanings.

WORDS FROM THE TEXT	MEANINGS
1 Occupation	a degree or other certificate
2 Higher Education	b job
3 Qualification	c you must fill in this part
4 required field	d college or university study

3 Solution Listen to a man talking. Fill in his details on the form below.

4 Think about what subject or skill you might like to study on a distance learning course. Then fill in the form below for yourself.

Name*	
Age	
Occupation*	
Higher Education Qualification	
Main reason for doing the course*	
Area(s) of interest*	
Preferred hours (delete as appropriate) FULL	TIME / PART TIME
Postal address*	
Email*	
Phone (home/work):	
(mobile):	
	* = required field

Period 6 / Writing

1 Look at the example from the text in Period 2. Then answer the question below.

In reality, they may be neither slow nor especially clever.

What does the phrase in reality mean in this sentence?

- A The sentence before was correct but the following idea is more realistic.
- **B** The idea in the sentence before is wrong. The following is correct.

Check your answer by reading the whole first paragraph of the text in Period 2.

2 Look at the underlined examples of other in + noun phrases. Match them with their meanings from the box.

	as an answer especially overall really, actually I think expressing the idea differently summarising the point
1	He wrote a letter <u>in response</u> to the advert.
2	In general, students respond well to this teaching method.
3	In my opinion, this is the wrong way to solve the problem.
4	It is interesting, well-written and clever: in short, a great book.
5	I don't think that idea is very practical. In other words, I don't think it will
6	People think he's unfriendly but in fact he's just shy.

3 Circle the correct options to complete the letter.

7 I like reading all kinds of books but in particular short stories.

Dear Sir/Madam, I am writing (1) (in particular / in response) to your article about learning styles. It was an interesting article and, (2) (in general / in my opinion), I agreed with what the writer said. There were, however, one or two points that didn't seem quite right, (3) (in particular / in fact) the suggestion that schools use certain teaching methods because they don't understand the needs of their students. (4) (In short / In fact), most teachers know their students very well. Others may disagree, but (5) (in my opinion / in other words) the problem comes from the national tests students have to do, or from those who choose what should be in these tests. (6) (In other words / In general), we need to look at decisions made at a higher level than teachers and schools. (7) (In response / In short), I believe governments are responsible. Yours

In this Unit you have learnt about:

- different ways of learning
- literal and non-literal uses of phrasal verbs with in or into
- ▶ fixed expressions with make and do
- how to use both ... and, either ... or and neither ... nor
- linking phrases with in
- filling in enquiry forms

Education for success

1 Look at the pictures. Then discuss the questions below in pairs or small groups.

- 1 What are the students doing in the pictures?
- 2 What impression do you get from the pictures?
- 3 How are the pictures similar or different from your own classrooms?
- 4 The pictures show classrooms in two of the most successful countries in the world (educationally and economically). Which countries do you think they might be?
- 2 Read the article about the two countries' education systems. Then complete the task at the top of page 15.

Two success stories (and what we can learn from them)

Education Ministers who are hoping to improve their school systems often look at Finland and Taiwan. The first is a small country in northern Europe with a cold climate and a language hardly anyone else speaks; the second is a very small island that until fairly recently had high levels of poverty and population. Yet today both of these countries come out at or near the top in international surveys of

⁵ economic success. Year after year, they also score highly in educational results. Can this be an accident, or is there a connection?

Finnish Education Minister Tuula Haatainen certainly believes there is. 'In Finland, we believe we have to invest in education,' she says. One reason she offers for Finland's success is that students don't begin 'real' school until they are 7, and all students between 7 and 16 get the same education. 'We

don't divide at an early stage between students who do well and those that don't manage so well,' she explains. 'Studies show that it is dangerous to divide too early into different educational paths.'

Like Finland, Taiwan has nine years of compulsory education, after which (in both countries), students choose either an academic or vocational path. Very few choose to leave school in either country. One important difference, however, is in national tests, which are very important in Taiwan but much less so

in Finland.

Can other countries learn from the Finnish and Taiwanese experience? There are surely some lessons that can be learnt as long as we remember that just applying one country's system to another isn't a simple solution to all problems.

Period 1 / Reading and Comprehension

	cide whethe oose DOESI		nents are TRUE or FALSE. If there is not enough information to decide,	
1	The writer suggests that the economic success of Finland and Taiwan is rather surprising.			
	TRUE	FALSE	DOESN'T SAY	
2	The writer I	believes there	is a connection between education and economic success.	
	TRUE	FALSE	DOESN'T SAY	
3	Tuula Haata	ainen thinks cl	ever students should have special lessons.	
	TRUE	FALSE	DOESN'T SAY	
4	The educat	tion systems ir	n Finland and Taiwan have more differences than similarities.	
	TRUE	FALSE	DOESN'T SAY	
5	The writer	says that othe	r countries should copy the education systems of Finland and Taiwan.	
	TRUE	FALSE	DOESN'T SAY	
Ma	atch the hi	ahliahted w	ords and phrases in the text with their meanings helow	
	Match the highlighted words and phrases in the text with their meanings below.			
1	ŭ	•	things together	
2	studies			
3	spend money with the hope of future benefits			
4	ways of organising something			
5	an answer			
6	making something fit a different situation			
7	put in different groups			

4 Match these names for different stages of education systems with their meanings.

EDUCATION STAGES	MEANINGS		
1 Pre-school/nursery/kindergarten	<i>a</i> the first stage of education (e.g. from age 5 to age 11)		
2 Primary education	b children/young people have to attend school by law		
3 Secondary education	c the next stage of education (e.g. from age 12 to age 18)		
4 Further/Higher education	d learning before 'real school' begins		
5 Compulsory education	e going to college or university		

5 Use words from the first column in Activity 4 to complete the text.

3

In my country, children usually go to		when they're 4 or 5. They then
start their	education at	6. Both this and
are	for everyone. Most,	but not all, students then move on to some
kind of	or	education.

1 Read Text A and Text B fairly quickly and look at their layout. Then answer the questions.

1	Which text is an online book review?	Α	В
2	Which text is a newspaper report?	Α	В
3	Which text includes a quotation from a politician?	Α	В
4	Which text mentions a future danger?	Α	В
5	Which text questions a common belief?	Α	В

Wednesday 27 Feb 20...

TEXT A

The Secretary of State for Commerce and Industry stressed the importance of education for economic growth in a speech yesterday. 'Improving our education system will give us a generation of citizens who are better qualified to face the

5 challenges of the technological age, as well as competition from low-wage economies in other countries in Asia and Africa,' he explained. 'It increases what people can earn, lifts people out of poverty and encourages opportunity.'

He also suggested that the economic health of the country will suffer in future unless ¹⁰ more attention is paid to investing in schools and universities. 'We could easily fall behind,' he said. 'I hope it won't happen. But unless we invest more, it might.'

TEXT B

Is Education Important? The Facts about **Education and Economic Growth**

by Andrea Wells

Average customer review 4.5 out of 5 stars (4 reviews)

'Education leads to economic growth' is a belief that senior people in education repeat endlessly, and you might expect Prof. Wells, as a senior academic herself, to join in. Instead, as the title suggests, her book asks some brave questions and arrives at answers that others in the 'education industry'

5 might prefer not to hear. This is not an academic book. It's essential reading for anyone interested in education (and I hope that means all of us).

Certainly there is plenty of evidence that economic success and education go together: most poor people (and nations) tend to be poorly educated, and most poorly educated people (and nations) tend to be poor. But this doesn't mean that one causes the other.

¹⁰ This is false logic, and is one of several assumptions that Prof. Wells questions.

To be fair, she is obviously not against education in general. Her main conclusion is that getting more and more students onto university courses (any course, at any university) produces not growth but unemployed graduates. She argues that we should move money away from universities and put it into early-years education

is instead, to make sure children all know the basic skills needed for life.

2 Find words in the texts that mean the same as the following. (The words are in the same order as in the texts.)

2 to	roblems oney earned from working	_	nformation that proves something is true deas that many people believe without checking
	roblems	7 id	deas that many people believe without checking
	roblems	7 id	deas that many people believe without checking
3 pr		_	
o p.	oney earned from working		
4 m		8 id	dea that you arrive at after looking at the facts
5 m	akes people want to do something	_	
3 Use t	the words you found in Activity 2 to comp	olete [.]	the sentences below.
	know there are difficulties but we can't avoid the		
2 lo	can't buy this jacket until I get my		at the end of the month.
3 A	good teacherstudent	s to ex	xpress their ideas.
4 It's	s not enough just to give your opinion. You need	i	to support it.
5 Th	nis is an important point. That's why the lecturer		it.
6 W	ithout knowing the facts, we can only make		·
7 Af	ter a long discussion, we finally reached a		
8 lt'	s quite a difficult job but I enjoy the		it presents.
answ	irs, read one of the texts on page 16 mor	e car	refully. Then explain to your partner the
	ding to the Secretary of State, what economic produces he say are the three ways in which educat		-
•	B might Andrea Wells's opinion surprise some read example does the writer give of false logic?	ders?	
5 Choo	ose the best answer to the following ques	stions	s. Circle A, B or C.
1 In	Text A, what is the Secretary of State's view of		•
A	· · · · · · · · · · · · · · · · · · ·		
В	He thinks the country's economy will probably He is afraid of economic competition from oth		

2 In Text B, what does Andrea Wells believe should receive more government investment?

A Higher education

B Pre-school and primary education

C Employment opportunities

1 Look at the examples. Then complete the grammar rules.

Examples

Education Ministers are hoping **to improve** their school systems ...

I hope it won't happen.

Let's hope he **gets** the grades he needs.

I wish our school **had** better equipment.

The headteacher wishes the school **could buy** more computers.

I wish I wasn't/weren't so bad at maths.

Complete the grammar rules

- 1 We use hope + the _____ form of the verb to talk about aims or ambitions.
- 2 We use *hope* + subject + _____ to say what we want to happen (or not happen) in the future.
- 3 The verb after hope can be in a future form (will, won't, going to) or the ______ tense.
- 4 We use wish + the ______ tense to say what we want to change about a present situation.
- **5** The past form of *can* is _____.
- 6 After wish, the verb to be can be either was or _____

I hope it doesn't rain tomorrow.

I wish I understood this question.

2 Complete the sentences with the correct form of the verbs in brackets.

- 1 I hope I _____ good marks in the test tomorrow. (get)
- 2 She wishes she ______ so much homework to do. (not/have)
- 3 We don't invest enough in primary education. I hope we _____ more in future. (spend)
- **4** After leaving university, I hope ______ a teacher. (become)
- 5 I don't know what he's saying. I wish I _____ understand French. (can)
- 6 Most parents of young children hope they _____ well at school. (do)

3 Discuss these questions in pairs or small groups.

- 1 What are your aims or ambitions in the near and longer-term future? (Use hope + infinitive.)
- 2 What are your personal hopes for the future? (Use hope + will or hope + present tense.)
- What would you like to change about your present situation?(Use wish + past tense. Remember that could is the past form of can).

I hope to become a doctor.

I hope I get tickets for the concert.

I wish I could speak English better.

4 Look at the examples. Then complete the table.

Examples

Pre-school education is free in Finland.

When he finished his university degree, he did a **postgraduate** course.

Her **ex-employer** recommended her for the new job.

PREFIX	MEANING
pre	
	used to be
	after

5 Use words from the box to complete the sentences.

	prepaid post-war ex-teacher ex-soldiers prearranged postscript
1	Life in the country was difficult in the period.
2	After leaving school I kept in touch with my
3	He didn't need to pay for the hotel room because it was by his company.
4	If you have signed a letter but then remember something you didn't include, you can add a (PS).
5	We met at a time and place.

_____ sometimes find it difficult to manage in civilian life.

Period 4 / Language and vocabulary study

1 Look at the examples. Then complete the grammar rules.

Examples

Some lessons can be learnt <u>as long as</u> we remember that there isn't a simple solution to all problems.

University courses are available for most students **<u>provided (that)</u>** they get the right exam results.

School is compulsory **unless** parents get permission to teach their child at home.

<u>As long as / provided</u> you read the instructions, it's easy to complete the form.

C	omplete the grammar rules
1	, and are all conjunctions: they join two sentences into one longer sentence.
2	and have similar meanings (but only if).
3	means if not.
4	In one of the conjunctions, we can leave out the word
5	When the part of the sentence with the conjunction comes first, the two parts are separated with a

0					
I	we are careful, there should be no danger.				
2	They won't be able to reply		you tell them your contact detail	ls.	
3	he works hard	der, he wo	on't succeed.		
4	The company's future looks good		we continue investing.		
5	you do your b	est, no-o	ne will criticise you for failing.		
.			Ale Ale elle en aller en		
via	tch the beginnings of the sente	ences wi	th their endings.		
1	Provided everyone agrees,	а	unless I call you before then.		
2	She doesn't mind what colour it is	Ь	provided you call when you arrive.		
3	Meet me outside the cinema at 7.30	c	as long as it isn't grey.		
4	You can go where you like	d	he'll definitely be in the team.		
5	Everything will be fine in the end	е	I'm happy to follow your plan.		
6	Unless he gets an injury,	f	as long as you don't give up.		
Re	write the sentences using the w			as)	
Re ¹	write the sentences using the way You can borrow the book but you ha	ve to pro	brackets. mise to return it next week. (as long a	as)	
Re ¹	write the sentences using the w	ve to pro	brackets. mise to return it next week. (as long a	as)	
Re ¹	write the sentences using the way You can borrow the book but you ha	ve to pro	brackets. mise to return it next week. (as long a		
Rev	write the sentences using the way You can borrow the book but you hat He has a good future, but not if he far	ve to pro	brackets. mise to return it next week. (as long a ams. (unless) ition: I have to pass the interview. (pr		
Re ¹	write the sentences using the way You can borrow the book but you has He has a good future, but not if he farmant the college will offer me a place on one of the college will offer me and the college will offer me a place on one of the college will offer me and the college will not one of the college will not one	ve to pro ails his ex one cond ildren wh	brackets. mise to return it next week. (as long a ams. (unless) ition: I have to pass the interview. (propose of are old enough. (as long as)		
Re ¹ 2 3 4	write the sentences using the way You can borrow the book but you has the has a good future, but not if he far the college will offer me a place on the Pre-school classes are free for all charge in the don't invest in education, we'll it	ve to pro	brackets. mise to return it next week. (as long a ams. (unless) ition: I have to pass the interview. (properties of the order of the o	rovided that)	
Re ¹ 1 2 3 4 5	write the sentences using the wayou can borrow the book but you has the has a good future, but not if he farmant the college will offer me a place on the college will offer me a place on the pre-school classes are free for all characters.	ve to pro	brackets. mise to return it next week. (as long a ams. (unless) ition: I have to pass the interview. (properties of the order of the o	rovided that)	
Review 1 2 3 4 5 Co oth 1	write the sentences using the way You can borrow the book but you has He has a good future, but not if he far The college will offer me a place on the college will offer me a place on the Pre-school classes are free for all characteristics. If we don't invest in education, we'll the many offer your answers. I intend to study	ve to pro alls his ex one cond ildren wh never solv own ide	brackets. mise to return it next week. (as long a ams. (unless) ition: I have to pass the interview. (properties of are old enough. (as long as) we our economic problems. (unless) eas and opinions. Then, in pairs	rovided that)	
Review 1 2 3 4 4 5 Cooth 1	write the sentences using the way You can borrow the book but you has He has a good future, but not if he far The college will offer me a place on the college will offer me a place on the Pre-school classes are free for all characteristics. If we don't invest in education, we'll the many offer your answers. I intend to study	ve to pro alls his ex one cond ildren wh never solv own ide	brackets. mise to return it next week. (as long a ams. (unless) ition: I have to pass the interview. (properties of are old enough. (as long as) we our economic problems. (unless) eas and opinions. Then, in pairs	rovided that)	

1 Read the advice from a website about writing CVs. Decide how each tip continues by choosing from the box.

2 Listen to someone giving advice to a friend. Complete the notes using the details in the box.

1 Circle the correct time words to complete the text.

Ahmad Fakhouri has loved reading (since / while) he was a child. In 1993 he started secondary school at al Hashimi School in Jordan. (**During / While**) he was there, his interest in literature grew. He also found he was good at learning languages. He got good marks in his school-leaving exams, especially in Arabic, English and Literature. (**After / Since**) leaving school, he decided to study abroad. He

5 applied to study Literature and Translation at University College, London and was accepted.

(**When / Before**) starting the course, he worked as an assistant in a bookshop in Amman to earn the money to help pay for the course. (**While / During**) his time in London, he also started writing short stories and translating English poetry into Arabic. He completed his first degree, a BA in Comparative Literature, in 2004, and (**then / following**) did a one-year Master's degree in modern

Arabic poetry at Bristol University.

He returned to Jordan in 2005 and worked as tutor for the UNRWA, teaching English to Palestinian refugees. Two years (**after** / **later**), he finally had the chance to return to Palestine. He (**currently** / **then**) works as a consultant at the Ministry of Culture in Palestine.

2 Now use the information from Activity 1 to complete Ahmad Fakhouri's CV.

3 Now write your own CV, using Ahmad Fakhouri's as a model. If necessary, invent some information.

Take care!

1 Read Text A and Text B quickly to find the answers to these questions.

1	Which text is from a price comparison website?	Α	В
2	Which text gives advice for different situations?	Α	В
3	Which text has information for employees?	Α	В
4	Which text offers a way to avoid worrying about what might happen?	Α	В

TEXT A

Accident prevention in the Home

Your home is the place where accidents are most likely to happen. Being aware of the dangers helps you prevent them from happening.

Fires may start suddenly and spread quickly. Here are a few tips to prevent them from starting.

Don't place portable heaters and candles near furniture or curtains.
 Don't dry clothes near a fire or cooker.
 Keep matches and lighters out of reach of children.
 Fit smoke alarms on each floor.

(2)			
(d)			

The kitchen is where some of the most serious home accidents happen.

Sharpen knives regularly. Blunt knives are more dangerous.

If there are young children around, take extra care with hot water and hot drinks.

· (c)

When cooking on the oven top, keep handles of pans turned inward.

DIY* and garden safety

One of the biggest causes of DIY accidents is being too ambitious.

Don't do a job yourself unless you know what you're doing, especially gas and electrical work. Ask a professional.

20 Never use a tool that has an electrical fault.

Pre-planning is important. You're more likely to have an accident if you are unprepared or in a hurry.

(d) _____

(e)

Keep all products in their original containers.

* DIY (Do It Yourself) = doing jobs yourself instead of paying a professional to do them

2 Here are five pieces of advice. Read Text A in more detail and put each one into the correct section of Text A, (a) to (e).

Keep tools, paint and chemicals out of reach of children.

Never leave a pan unwatched when deep fat frying.

Plan your escape route so that you can get out quickly if necessary.

Unplug electrical tools before cleaning or working on them.

Make sure electric things like kettles and food mixers don't get wet.

TEXT B

Insurance made clear

Contents insurance is for accidental damage to things in your home like TVs and computers. If you add up the cost of repairing or replacing all the technology we have nowadays, you may be surprised. Taking out an insurance policy can be quite cheap and will give you peace of mind. You can usually add

⁵ items that you often take out of the house, like mobile phones, cameras and watches.

Personal accident insurance provides you with a tax-free monthly income if you are unable to work due to accidental injury, usually for up to a year. This type of policy is a good choice if you are worried that you wouldn't be able to manage if you lost your regular income because of injury.

Choosing the right insurance policy can take time but if you don't want to waste money, it's important to compare what's on offer. We make the process as easy as possible by listing the best policies from leading insurance companies on one site.

3 Read Text A and Text B (pages 24-25) more carefully. Then complete the tasks below.

1	Fir	nd opposites of these words in the texts. (The words are in the same order as in the texts.)
	1	fixed (Text A)
	2	sharp (Text A)
	3	outward (Text A)
	4	limited (in what you try to do) (Text A)
	5	someone doing something that isn't their job (Text A)
	6	outgoings / spending (Text B)
2	Us	e the opposite words you have found to complete the sentences below.
	1	He took an extra part-time job to increase his
	2	I stood at the front door, facing, so I couldn't see who was behind me.
	3	He believes he can succeed in anything he tries. He's very
	4	She bought a CD player so that she could listen to music while travelling.
	5	These scissors are They won't cut anything.
	6	I'm not sure why it's not working. You'd better ask a
3	An	swer the questions.
	1	How can people stop accidents from happening?
	2	Why are fires especially dangerous?
	3	Why is preparation important when doing jobs in the house?
	4	What could happen if you don't keep products in their original containers?

5 Why is it a good idea to insure computers, etc against accidental damage?

- 1 Look at the pictures.
 Then discuss the guestions below.
 - 1 Where are the people and what are they doing?
 - What do the pictures tell us about safety?
- 2 Read the text about safety regulations. Then complete the tasks below and on page 27.

Safety first?

- In 19th-century Europe, life was full of danger for both agricultural workers and those who worked in the industrial factories with new machinery. Gradually, under pressure from workers' organisations, governments began to pass laws to improve conditions, and employers now have to take responsibility for the safety of their employees.
- In poorer countries, though, safety regulations are weak and the dangers remain. There is a feeling, usually unspoken, among governments and employers in these countries that safety in the workplace is a luxury that they can't afford, and that safety regulations make businesses less competitive and brings less money.
- Meanwhile, in richer countries, health and safety regulations have been extended into other areas of life, like transport, schools, hospitals and other public services. In most countries, for example, it is against the law to drive a car without wearing a seat belt. When this law was first suggested, some people believed it should be a matter of personal choice, but it is now accepted that wearing seat belts has saved many lives.
- Over the last 20 years or so, there has been a gradual change in attitude, partly because of regular stories in the popular press about schoolchildren not being allowed to go on school trips or play traditional games in the playground. Some of these stories were not actually true, but still the feeling has grown that government regulation has gone too far, taking away people's responsibility for their own safety. This may be one reason why there are still only two countries in the world where all cyclists, by law, have to wear helmets. In other countries, governments don't want to restrict people's personal freedom.

Fir	nd words and phrases in the text that have these meanings.
1	make new laws (paragraph 1)
2	accept that you should do something (paragraph 1)
3	rules and laws (paragraph 2)
4	something that is nice but not necessary (paragraph 2)
5	spread (paragraph 3)
6	slow, not sudden (paragraph 4)
7	opinion or way of thinking (paragraph 4)
8	newspapers read by many people (paragraph 4)
9	out limits on (paragraph 4)

1

2	Us	e the words or phrases from Part 1 to complete these sentences.		
	1	There are lots of stories about famous people in	·	
	2	My parents' to computer games is differ	rent from mine.	
	3	The government should to protect the e	nvironment.	
	4	Last year he his studies into other areas	i .	
	5	We should teach children to for what the	ey do.	
	6	Owning a car may be necessary, but owning two is a	·	
	7	New made it compulsory to wear seat b	elts.	
	8	The new law will what companies are all	lowed to do.	
	9	She didn't get better suddenly. It was a	change.	
3	An	swer the questions with sentences.		
	1	Why did governments in 19th-century Europe start to improve safe	ety for their worke	rs?
		Because they were		·
	2	Why are workplaces in poorer countries still dangerous?		
	3	What did some people think about car seat belts at first?		
	4	What has recently made some people change their minds about s		
	5	Why have most governments not made it compulsory to wear cycle		
4		n you guess which two countries have made cycle helmets compulou can find the answer on the next page.)	sory for all?	
M	atch	n each word in column A with one from column B to make	A	В
		word noun phrases from the texts in Periods 1 and 2.	1 insurance	a regulations
Th		use the phrases to complete the sentences below.	2 electrical	b damage
1	He	looked on the internet to find a cheap	3 accidental	c fault
			4 accident	d income
2	lt's	a good idea to insure your computer against	5 regular6 safety	e servicesf prevention
		·	7 public	g policy
3	An	expert came to our office to give advice about		
4	Sin	nce losing his job, he hasn't had a		
5	Но	spitals, street lighting and rubbish collection are all	_	
6	Soi	me companies say they are losing money because of		
7	Do	n't use that machine! It has an an	d it's dangerous.	

3

1 Look at the examples. Then match the different ways of talking about obligation with their meanings.

Examples

In my country, all drivers have to wear seat belts.

After 1983, cyclists **had to** wear helmets.

You **don't have/need to** do this if you don't want to.

When cars were first invented, you **didn't have/need to** get a licence to

Children **are not allowed to** play near the river.

When I was young, I wasn't allowed to play in the street.

E	(PRESSION/STRUCTURE	MEANING	
1	not be allowed to	<i>a</i> There is an obligation to do this.	
2	have to	b There is no obligation to do this.	
3	don't have/need to	c There is an obligation not to do thi	is.

2 Complete the sentences by adding have/had to, don't/didn't have/need to or (not) be allowed to.

1	When do we finish this homework?
2	We arrived late and we go into the theatre after the performance started, so we wait till the break.
3	My old school had few restrictions on clothes, so pupils wear a uniform.
4	I think you arrange for a meeting tomorrow because the boss has alread done it.
5	we use dictionaries during the test?

3 Look at the information about wearing cycle helmets. Then complete the sentences on page 29 with have/had to, don't/didn't have/need to or (not) be allowed to.

Country	Date of law	Notes
Australia	1989	Compulsory
Austria	2011	Compulsory under 12 years of age
Chile	2009	Compulsory in towns and cities
Czech Republic		Compulsory under 15 years of age (changed to under 18 from July 2006)
Finland	2003	Not enforced (no fine)
Germany		No law
Japan	2008	Compulsory under 13 years age
New Zealand	1993	Compulsory

Period 3 / Language and vocabulary study

1	In Australia and New Zealand, all cyclists wear helmets.
2	In Austria, before 2011, children under 12 wear helmets.
3	In Germany, cyclists wear helmets.
4	In Australia, you ride a bike without a helmet.
5	Until 2006, young Czechs between 15 and 18 ride bikes without wearing helmets.
6	In Finland, you wear a helmet in theory, but you pay a fine if you don't wear one.
7	In Chile, cyclists only wear helmets in towns and cities.
8	In Japan, anyone over 13 wear a helmet.
	rite three sentences about yourself and your life, using have to, don't have/need to and ot) be allowed to. Then, in pairs, tell each other your answers.
1	At home, I
2	In my school, we
3	In my country, people

Period 4 / Language and vocabulary study

1 Match each preposition with a noun to make fixed phrases. Then use the fixed phrases in the sentences.

PREPOSITION	NOUN
1 by	a theory
2 in (×3)	b offer
3 out of (×2)	c the law
4 on	d practice (×2)
5 against	<i>e</i> reach
6 under	f pressure
	g law
	h a hurry

4

	n anulty
	Sorry, I can't talk now, I'm
2	Driving without a licence is
3	I haven't driven for several months, so I'm
4	Giving false information is forbidden
5	I'm not sure which one to buy. I'll see what's
6	I agree with your idea
7	However, I don't think your idea will work
8	He didn't want to do it but finally agreed
9	Make sure the container is high enough to be

2 Look at the examples. Then complete the grammar rules.

Examples

You **mustn't** leave that medicine where children can reach it. I **mustn't** forget to post that letter.

You **don't have to** call him today, Tomorrow is fine.

In my school we don't have to wear a uniform.

The teacher said we **had to** finish the work before we went home.

She **had to** wear glasses when she was young.

Complete the grammar rules

- _ to say that there is an obligation not to do something.
- 2 We use ___ ___ to say that there is no obligation to do something.
- **3** When expressing obligation, the past form of both *must* and have to is ___

3 Circle the correct option to complete the sentences.

- 1 You mustn't / don't have to buy bread. We've already got some.
- 2 She has to / mustn't wear her glasses when she's reading.
- 3 Before they changed the law, nobody **must / had to** wear a seat belt when driving.
- 4 I'd already read the book, so I had to / didn't have to read it again.

Complete the sentences with mustn't, don't / didn't have to or had to.

- 'You _____ ride your bike without a helmet,' his father told him.
- 2 In the UK people _____ carry an identification card, so many people don't carry one with them.
- 3 She missed the last bus and _____ walk home.
- 4 He got home on time yesterday because he _____ work late.
- 5 | _____ eat all of that cake or I'll feel ill.

5 Work with a partner. Tell each other what you had to do when you were younger but don't have to do now.

When I lived with my parents, I had to have meals at the same time as them. Now I have my own flat, I don't have to eat at fixed times.

lpha Pronunciation reminder

Mustn't sounds like mussnt.

1 Solution Listen to an interview with someone from the Accident Prevention Society. Then complete the tasks below.

- 1 Complete the sentences.
 - 1 Mary Williams blames the ______ for printing false stories.
 - 2 She feels ______ of what the APS has achieved.
- 2 Match each number or date to the correct fact.

1 1917	a It became illegal to use mobile phones while driving.
2 70%	b Number of lives saved by wearing car seat belts.
3 1983	c The Accident Prevention Society was first established.
4 60,000	d Fall in the number of pedestrians killed by traffic after changing rules.
5 2003	e Seat belts in cars became compulsory.

2 Listen again to check your answers. Then complete any information that you didn't catch the first time.

3 Look at the pie chart. Then complete the sentences below.

Causes of back injuries in Australia

- 1 The main cause of back injuries in Australia ______.
- 2 12% of back injuries in Australia happened while people were ______.
- 3 The second most common cause of back injuries in Australia ______
- 4 Only _____ happened during fights or assaults.

4 Discuss this question in pairs or small groups.

During the First World War, when all British soldiers were given better metal helmets to wear, the number of soldiers in hospital with head injuries rose sharply. How can you explain this rise? (Note: the answer is very logical. It is not a trick question.)

1 Study the tables below. Then use the information to write five sentences.

Since 2009, Since the law was passed,	there has been a	45% gradual	fall		serious accidents.
Last year, When the law was passed,	there was a	sudden steady	rise	in	the number of people attending hospital.

Since 2009, Since the law was passed, Last year, When the law was passed,	serious accidents. the number of people attending hospital	have/has fallen	by 25%. gradually. suddenly.
---	---	-----------------	------------------------------------

1	
2	
3	
4	
5	

2 In pairs or small groups, look at the graph below. Then write a short paragraph saying what it shows. Use the notes on page 33 to help you.

In 2001, the gap between	. Men's literacy was	
	, while women's was	
After that, the literacy rate for men	every year. Over the	
ame period,	more quickly. By 2013, the rate for men was	
	, compared with	_ fc
vomen. This means that, despite th	e progress in women's literacy rates, there is still a	
ust over 4% in favour of men. How	ever, if literacy continues to rise, it is expected that all men and women	
	before 2020.	
n pairs or small groups, co	mpare your answers to Activity 2.	
Then discuss the questions	s below.	
Is the paragraph clear and co	orrect?	
Is there any information not i	included?	
What does the information to	ell us about the situation in Palestine?	
In this Unit you have learnt about: ▶ safety in the home and safety re	egulations	
	obligation and permission: have to, be allowed to	

3

► fixed *preposition* + *noun* phrases ► fixed two-word noun phrases ▶ how to use *mustn't* and *don't have to* writing information from graphs and charts

PROGRESS TEST 1 (UNITS 1–3)

Reading

1 Read the text about sleep. Then choose the best ending for each sentence below and on page 35. Circle A, B or C.

A good night's sleep

I read this week about new research that says 'the right amount of sleep' helps students get better marks in tests. It also lowers the risk of some diseases in men, and is what makes women live longer than men. It sometimes seems that everyone thinks they know not just how much sleep others need but also where, when and how they do it. But is it possible to speak so generally? Famously, people like the French general

Napoleon and British Prime Minister Margaret Thatcher managed quite well with only four hours a night, and the American inventor Thomas Edison said sleep was 'a waste of time'.

Parents often try to make young children sleep at particular times because they won't sleep when we want them to: they wake us up in the middle of the night and they wake up too early. We say we're doing this because it's good for them, but actually it's because it fits our lives. As for older children, the researchers say

most six- to 12-year-olds need around 10 hours' sleep a night, and that many parents don't realise this. They are also shocked that fewer than 20% of parents realised that having TVs and computers in bedrooms made their children less likely to sleep. But why so shocked? What world do these researchers live in?

Maybe some parents just understand better than others how young people's lives have changed. Perhaps we should follow the example of the headmaster of a school in Manchester, who recently made the

decision to change his school's hours to fit the change in teenagers' body clocks. Since last year, the school has been opening at 10.00 (an hour later than before), with the extra time added at the end of the day.

Students' exam results have improved by 19% or more in all subjects, which is hard to argue with.

It's also hard to disagree with Professor Simon Nelson, a 'sleep expert': 'How much sleep we need is simply enough to stop us feeling tired when we're awake.'

- 1 The research suggests that one advantage of sleeping enough is that it
 - A improves exam results.
 - B prevents diseases.
 - C helps men live as long as women.
- 2 The writer thinks that advice to people about their sleeping habits is
 - A a waste of time.
 - B too general.
 - C not possible.
- 3 The writer uses examples of famous people to show that
 - A famous people need less sleep than others.
 - **B** sleeping less is actually better for us.
 - C not everyone needs the same sleeping time.

- 4 According to the writer, most parents
 - A wake their children up too early.
 - **B** know what is good for their children.
 - C try to control their children's sleep times.
- 5 Researchers were surprised about
 - A the things many parents don't know.
 - **B** older children needing so much sleep.
 - **C** children having TVs in their bedrooms.
- 6 The writer suggests that the researchers
 - A didn't ask enough parents.
 - **B** don't understand modern life.
 - **C** should have asked more people.
- 7 The school in Manchester
 - A now has shorter hours than it used to.
 - **B** has made its pupils work harder.
 - C is more successful in exams than it was.

- 8 In general, the writer's opinion is that
 - **A** sleeping needs change from person to person.
 - **B** children should sleep when they want to.
 - **C** most people get as much sleep as they need.

Match words from the box with their meanings below.

It's hard to borrow money from a bank if you don't have a

solution

tip

luxurv

evidence

- 9 The word this (line 8) means
 - A waking up early in the morning.
 - B trying to change when children sleep.
 - C sleeping at particular times.
- 10 The word They (line 10) means
 - A the researchers.
 - B many parents.
 - C six- to 12-year-olds.

challenge

20/15 marks

Vocabulary/Language study

blunt

method

Progress test 1 Period 2

							•	Ū						
	1	piece of a	advice	4	4 information that proves something is true									
	2	answer to a problem				5 way of doing something								
	3	problem	or difficulty	6 something nice but not necessary										
					7	not sl	narp							
2	Complete the sentences with words from the box.													
		distract	professional	stress	ambit	ious	physical	attention	ı					
	_	Daina		- alv										
	1 Doing some exercise every day is good for the body.													
	2	It's not sa	afe to do it yours	elf. Ask a $_{-}$			who knows a	bout electr	ical faults.					
	3	Having th												
	4	I've discussed the general points and now I want to turn my to the details.												
5 She's very She wants to be a famous scientist before she's 25.														
	6 I want to this point because it's very important.													
							'							
3	Match words from the left and right co					nns to	make	1		Ι				
						to complete the			insurance		income			
		entences					safety		learning					
	4	Lloot my	computer but luc	akily it woo	inaludad	lin my			regular		services			
	1 I lost my computer but luckily it				was included in my				public distance	d	policy regulations			
	2	The government should spend more on												
	2	•	e government should spend more on											
	3 is good for students who have a full-tim													
	4 The new will help to prevent accidents at work.													
		will help to prevent accidents at work.												

4	Co	implete the sentences with prepositions from the box.	for	to (×2)							
	1	The company should invest more advertising.	against	into							
	2	He doesn't understand because he never pays attention the teacher.	on	in							
	3	He needs to take responsibility what he has done.									
	4	I turn my notes a mind-map to help me remember them.									
	5	You can't just take one example and apply it every situation.									
	6	It's the law for anyone under 16 to drive a car.									
	7	Drivers should focus their attention what's happening on the road.									
5	Ci	rcle the correct options to complete the sentences.									
	1	Seat belts are compulsory here. Every driver has to / is allowed to wear them.									
	2	In some schools, students don't have to / aren't allowed to write in their textbooks.									
	3	You can come with me if you like but you are allowed to / don't need to.									
	4	That phone was expensive. You mustn't / don't have to lose it.									
	5	Twenty years ago the family must / had to move to another country.									
6											
	TOI	m of the verb in brackets.									
	1	I've applied for a new job. I hope I it. (get)									
	2	I wish I more of what I learnt in school but I've forgotten most of		nber)							
	3	She hopes a doctor when she finishes medical school. (become									
	4	He wishes he eating fast food so much because he wants to be	e thinner. (r	not enjoy)							
	5	I hope they early. I haven't finished cooking yet. (not arrive)									
7	Co	Complete the sentences below with either or, both and or neither nor.									
	1	Everyone was worried his friends his family knew where he w	as.								
	2	You can phone send an email. Which way is easier for you?									
	3	Ahmad his brother are studying at university.									
	4	The book is funny exciting. I didn't enjoy it at all.									
	5	The person in the photo is a singer an artist. I can't remember	r which.								
8	Correct the mistakes in the sentences below.										
	1	It's quite easy to do as far as you follow the instructions.									
	2	Provided than you have the right papers, there should be no problem.									
	3 If they lose the last match, they are sure to be champions.										
	4 As long that you don't take risks, it's a very safe sport.										
	5	I'll be there at 4.30 unless I don't have to work late.									

Writing

The chart shows

1 Look at the chart below. Then write a short paragraph (80–120 words) explaining what the chart shows.

You may find the words and phrases in the box useful.

fall / rise / improve (slightly)
a slight fall / rise
compared with
... while ...

Percentage of boys and girls getting top grades in tests, 1990-present

THE CHIEF CONCE		

5 marks

- 1 Discuss these questions in pairs or small groups.
 - 1 Would you like to work as a tourist guide?
 - 2 What are the advantages and disadvantages of this job?
 - 3 What do you think tourists want when they visit a country or city?
- 2 Read the text. Then complete the tasks below and on page 39.

The step-on tour guides

For many young people, being a tour guide seems to be the perfect job, almost like a paid holiday with no expenses. In reality, of course, it can be tiring and stressful having to solve all the problems that arise and deal with the constant demands of the people who have paid money for your services.

And it seems that tourists are becoming more demanding, partly due to the internet. They already know a lot

- of the basic information that guides used to tell them. What they want is something different and special. It's no longer enough to take them round the famous buildings, monuments and tourist sites and tell them a few dates and interesting stories. In fact, tourists nowadays don't like to be labelled as tourists at all. Today's well-informed 'traveller' prefers culture, getting under the surface of things, seeing something of the real life of the place they're visiting.
- This need has led to an increase in the popularity of 'step-on guides'. These are people who live in the area and have local knowledge. They take over the tour temporarily and provide the kind of information that the usual tour guide can't offer. 'It's a great way to meet people and give them an introduction to your town or city,' says Moustafa, a step-on guide in Istanbul, Turkey.
 - Being a successful step-on guide depends on getting to know what travellers really want. This is something
- that Moustafa has picked up from experience: 'I treat my customers more like students than tourists. But I never lecture them. I don't want them just to take in whatever I say. I think they'd rather interact with places and people.'

1 Look again at the questions you discussed. What does the text say that is similar to and different from your ideas?

2			derlined words phrases are in	•			s with words	s and phras	ses from the	text.
	1		ne hotel bill, th			ŕ	s to pay for.			
	2	My job is de	aling with the	public. T	here are a lo	t of <u>things</u>	that people	want from	<u>you</u> .	
	3	His success	as a tour guid	de is <u>beca</u>	ause of his lo	cal knowl	edge.			
	4	This city has	s a lot of <u>statu</u>	es and b	uildings that	celebrate	famous peop	ole or even	<u>ts</u> .	
	5	I'm only doir	ng this job <u>for</u>	<u>a short ti</u>	<u>me</u> until I find	d somethir	ng better.			
	6	Nobody tau	ght me how to	play the	piano. I just	<u>learnt</u> it <u>w</u>	ithout having	g lessons.		
	7	She hates it	if any of her fi	riends <u>tal</u>	<u>k to</u> her <u>like a</u>	a teacher.				
	8	What I like a	bout my teach	ner is his	ability to <u>hav</u>	<u>re a two-w</u>	ay relationsł	nip with his	students.	
3		e words in the m <i>provide.</i>)	e table change	e in the sa	ame ways. C	omplete th	ne table. (No	te that ther	e is no adje	ctive
	V	ERB	NOUN		ADJECTIVE					
	- 4				1 11					

VE	ERB	NOUN	ADJECTIVE		
1	demand	demand	demanding		
2	challenge		challenging		
3	surprise				
4	conclude	conclusion	concluding		
5	decide		deciding		
6	provide				

4

No	w use words from the table to complete these sentences.
1	This situation is very There are a lot of problems we need to solve.
2	I don't want to argue about it. This is my final
3	I find it that he doesn't enjoy working as a guide.
4	The part of the essay summarised the main points.
5	Young children can be very They always seem to want something.
6	This organisation has responsibility for the of basic food to those who need it.
7	Each team has won twice, so this is the last and match.
8	In this period of hot dry weather, the for bottled water has increased.

Read the introduction to an article about 'eco-tourism'. Then answer the question below.

As more and more people realise the negative impact that their holidays can have on the countries they visit, the popularity of 'eco-tourism' is increasing. The basic idea is that tour organisers and travellers try to make sure that their activities help the environment and local communities rather than harming them. There are many different ways of doing this, but all of them are likely to interest people who prefer learning to sightseeing and would rather interact with local people and nature than sit on a beach. Here, for example, are two of the best 'eco-tours' we have found ...

Which is the best definition of eco-tourism?

- A Holidays where you don't stay in hotels and sit on beaches
- **B** Tours where you learn a lot about the geography of the area
- C A kind of travel that aims to avoid the negative effects of tourism
- **D** Going to places and living with local people

2 Work in pairs. Choose one of the eco-tours (B or C) each, read about it and make notes using these headings.

Where you go:
What you can do there:
Where you stay:
How long you are there:
How much it costs:

Whale-watching in the Mediterranean

This is a chance to take part in research into whales while sailing around the north-west coast of Italy. You will spend ten days living and sleeping on the boat as part of the crew, watching for whales and keeping records of their movements and habits to get a clear picture of the impact of human activities. You don't need previous sailing experience, though, as you will receive full basic training. The price is between £1,100 and £1,800, including all meals and travel except the air fare to Genoa, where the boat sails from.

Experience the unique excitement of desert life, travelling by horse or camel for a week, staying overnight with local families in traditional village houses and sharing their evening meal. You carry all other food and water with you as you travel. Local guides share their knowledge of desert plants and animals and pass on tips about how people manage to live in such difficult conditions. This is a low-impact, low-cost tour. Prices start at only £900, including your flight to Tunis airport.

- 3 Tell each other about the tour you read about and make notes on the other tour, using the same headings.
- 4 Match words and phrases from the text with their meanings below. (The words and phrases are in the same order as in the text.)

effect (section A)

	2	causing hurt or damage (section A)
	3	looking at famous things (section A)
	4	people who work on a ship or boat (section B)
	5	written details of what has been done (section B)
	6	at an earlier time (section B)
	7	money you pay to travel (section B)
	8	not like anything else (section C)
5	No	ow use the words and phrases from Activity 4 to complete these sentences.
	1	The boat sank but all the passengers and were saved.
	2	You won't get the same feeling from any other activity. It's a experience.
	3	Our show that you have worked as a tour guide. Is that correct?
	4	Tourism can have a positive or negative on a country.
	5	It is possible to have a holiday without the environment.
	6	He only had enough money for the train, with nothing for other expenses.
	7	I don't enjoy I prefer finding out about the history of places.
	8	At the interview they asked about my jobs.

1 Look at the examples. Then complete the grammar rules.

Examples

Many tourists today **prefer** culture **to** beach holidays.

They prefer **studying** to **sightseeing**.

I'<u>d rather</u> travel by train than fly by plane.

My friends **would rather** stay at home **than** go out.

Complete the grammar rules

- 1 When talking about preferences (liking one thing better than another), we can use _____ + a noun or the -ing form of a verb, or would rather + the ____ form of the verb (without to).
- 2 After *prefer*, we put the word ______ between the two choices.
- 3 After would rather, we put the word ______ between the two choices.

2	Complete the sente	nces using <i>prefer</i> or <i>woul</i>	<i>d rather</i> , as shown in brackets.
	(For sentences 3-5,	you will need to add a ver	rb.)
	4 1	as an a history tour	vioit on out gollowy (would gothor)

1	l	go on a histo	ry tour	visit an art gallery. (would rather)
2	She	healthy food	fast food	d. (prefer)
3	They	foo	otball	basketball. (would rather)
4	1	my homewor	k now	later. (would rather)

5 Their son _____ computer games _____ football outside. (prefer)

3 Look back at the notes you made about the two eco-tours in Period 2. Write a sentence saying which of the two tours you would rather go on and add a reason using *prefer*.

I'd rather go on		than	because I prefei
Ü			•
	to		

Period 4 / Language and vocabulary study

1 Look at the examples. Then complete the grammar rules.

Examples

Today's <u>well-informed</u> 'traveller' prefers culture. They're normally very <u>well educated</u>.

Complete the grammar rules

- 1 We often use phrases with the adverb *well* + the _____ participle of the verb.
- We normally use a hyphen (-) between the two words when it comes _____ a noun
- 2 Make phrases using well + the past participles of the verbs in the box. Then decide which you would use to describe the people or things below.

	inform	behave	educate	make	dress	know	pay	write	
1	someone who	has a Maste	er's degree						
2	a famous person								
3	a person who	wears good	clothes			_			
4	a child who ne	ver causes t	rouble			-			
5	a strong piece	of furniture							
6	someone who knows a lot								
7	a book with a	good style							
8	someone who	makes a lot o	of money in th	eir job (or a	a job that p	ays a lot o	f money)		

Complete the grammar rule This type of multi-word verb is made by adding a particle like up to the If the object is a noun or noun phrase (e.g. her bag, the pen he dropped), we can put it the verb and the particle or after the particle. If the object is a pronoun (e.g. it or this), it can only go between the and the		1	Although he's		, he still find	ds it hard to get a	a	job.
ti's important to look good when you go for an interview, so make sure you're 5 This chair is very		2	Salma is sure to I	know the answer. Sl	ne's very			
5 This chair is very It will never break. 6 The children can come too as long as they're 4 Look at the examples. Then complete the grammar rule. Examples She picked her bag up. I picked up the pen he dropped. Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. 1 You borrowed some money from the library. 2 You are in a clothes shop and you're not sure if a jacket will fit you. 3 You have finished reading a book from the library. 4 You are too hot in your coat. 5 You have some old papers that you don't need any more. 6 The sun is bright and your sunglasses are in your hand. 7 You are fishing and have just caught a fish which is too small to keep.		3	lt's a	book	by a		writer, but I mu	st say I didn't enjoy i
Look at the examples. Then complete the grammar rule. Examples She picked her bag up. I picked up the pen he dropped. Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You are too hot in your coat. You are fishing and have just caught a fish which is too small to keep.		4	It's important to lo	ook good when you	riew, so make sur	e you're		
Look at the examples. Then complete the grammar rule. Examples She picked her bag up. I picked up the pen he dropped. Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.		5	This chair is very		It will r	ever break.		
Complete the grammar rule She picked her bag up. I picked up the pen he dropped. Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You are too hot in your coat. You are fishing and have just caught a fish which is too small to keep.		6	The children can	come too as long a	s they're			
Complete the grammar rule She picked her bag up. I picked up the pen he dropped. Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You are too hot in your coat. You are fishing and have just caught a fish which is too small to keep.				_	-			
This type of multi-word verb is made by adding a particle like up to the Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x/2) throw (x/2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have sinished reading a book from the library. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.	4	Lo	ook at the exam	oles. Then comp	ete the gran	nmar rule.		
This type of multi-word verb is made by adding a particle like up to the Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x/2) throw (x/2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have sinished reading a book from the library. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.			Examples			Complete	e the gramn	nar rule
Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. If the object is a noun or noun phrase (e.g. her bag, the pen he dropped), we can put it the verb and the particle or after the particle. If the object is a pronoun (e.g. it or this), it can only go between the and the Say what you should do in these situations, using a verb and a particle from the boxes with a pronoun between them. Some verbs and particles can be used more than once. VERB			100	g up.		-	•	
Please don't leave waste paper on the floor. Pick it up. Ahmad has picked this up from experience. her bag, the pen he dropped), we can put it the verb and the particle or after the particle. If the object is a pronoun (e.g. it or this), it can only go between the and the Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB								-
Pick it up. Ahmad has picked this up from experience. Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.			Please don't leave v	vaste paper on the floc	or.	-		· -
particle or after the particle. If the object is a pronoun (e.g. it or this), it can only go between the and the Say what you should do in these situations, using a verb and a particle from the boxes with a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put PARTICLE on (x2) off in back (x3) away 1 You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.						_		•
Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (x2) throw (x2) fill pay try put PARTICLE on (x2) off in back (x3) away 1 You borrowed some money from your friend and now you have enough money. 2 You are in a clothes shop and you're not sure if a jacket will fit you. 3 You have finished reading a book from the library. 4 You are too hot in your coat. 5 You have some old papers that you don't need any more. 6 The sun is bright and your sunglasses are in your hand. 7 You are fishing and have just caught a fish which is too small to keep.			Ahmad has <u>picked</u>	<u>this up</u> from experien	ce.			
Say what you should do in these situations, using a verb and a particle from the boxes wi a pronoun between them. Some verbs and particles can be used more than once. VERB take (×2) throw (×2) fill pay try put PARTICLE on (×2) off in back (×3) away 1 You borrowed some money from your friend and now you have enough money. 2 You are in a clothes shop and you're not sure if a jacket will fit you. 3 You have finished reading a book from the library. 4 You are too hot in your coat. 5 You have some old papers that you don't need any more. 6 The sun is bright and your sunglasses are in your hand. 7 You are fishing and have just caught a fish which is too small to keep.						•	· -	· -
VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.						<u>between</u> the	-	and the
VERB take (x2) throw (x2) fill pay try put You borrowed some money from your friend and now you have enough money. You are in a clothes shop and you're not sure if a jacket will fit you. You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.							· .	
You are in a clothes shop and you're not sure if a jacket will fit you. You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep.			-	ven them. Some very verb verb verb verb verb verb verb verb	erbs and par	PART on (×2)	ISEC MORE THE TICLE off in	
 You have finished reading a book from the library. You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep. 		1	You borrowed so	me money from you	ır friend and no	ow you have eno	ugh money.	
 You are too hot in your coat. You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep. 		2	You are in a cloth	es shop and you're	not sure if a ja	cket will fit you.		
 You have some old papers that you don't need any more. The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep. 		3	You have finished	I reading a book fro	m the library.			
 The sun is bright and your sunglasses are in your hand. You are fishing and have just caught a fish which is too small to keep. 		4						
7 You are fishing and have just caught a fish which is too small to keep.		5	You have some o	ld papers that you	don't need any	more		
		6	The sun is bright	and your sunglasse	s are in your h	and		_
8 You need a visa to visit another country and have just downloaded the application form.		7	You are fishing ar	nd have just caught	a fish which is	too small to kee	p	
		8	You need a visa t	o visit another cour	try and have ju	ıst downloaded t	he application	form.

3 Now complete these sentences using the phrases you formed in Activity 2.

- 1 Look at the introduction to the visa application form (entitled 'Read this first') below. Say which form the following people need to complete.
 - 1 a university lecturer attending a conference
 - 2 a company manager meeting customers
 - 3 a graduate starting a higher education course
 - 4 a woman going to see her grandson
 - 5 someone passing through on the way to another country
 - 6 a musician playing a concert

GENERAL VISITOR (VAF1A OCTOBER 2013)

This form is for use outside the UK only. This form is provided free of charge.

READ THIS FIRST

This form must be completed in English. You may use blue or black ink.

Please follow the guidance notes carefully and complete all questions as indicated. If you run out of space, please use Part 9 – Additional Information.

If you are visiting the UK as a tourist or to visit friends you should complete this form. If the main reason you are applying to come to the UK is as: a family visitor, you must complete VAF1B; a business visitor, you must complete VAF1C; a student visitor, you must complete VAF1D; an academic visitor, you must complete VAF1E; a visitor in transit, you must complete VAF1H; a sports visitor, you must complete VAF1J; an entertainment visitor, you must complete VAF1K.

2 Look at the application form on page 46. Then match the official words and phrases from the form with their meanings.

0	FFICIAL LANGUAGE	MI	EANING
1	complete (verb)	а	when you were born
2	guidance	b	give
3	valid	C	fill in
4	marital status	d	help
5	date of birth	e	correct and up-to-date
6	provide	f	whether you are single, married, etc

3 Listen to a young woman helping her relative to fill in his application form and complete the form on page 46 with his information.

4 Fill in the same application form on page 140 with your own information. Invent any details that you don't know. (Don't invent details if you're ever completing a real form!)

Seform is for use outside the UK only. Seform is provided free of charge. AD THIS FIRST Seform must be completed in English. You may use blue or black ink. Asses follow the guidance notes carefully and complete all questions as into 19 – Additional Information. But are visiting the UK as a tourist or to visit friends you should complete ome to the UK is as: a family visitor, you must complete VAF1B; a busing udent visitor, you must complete VAF1D; an academic visitor, you must applete VAF1H; a sports visitor, you must complete VAF1J; an entertainmy inch type of Visitor Visa are you applying for? Put a cross (x) in the limit of the control of the control of the control of the control of the main purpose of your visit to the UK? We long do you intend to stay in the UK?	this form. If the main reason you are applying ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K.
AD THIS FIRST Is form must be completed in English. You may use blue or black ink. It is asset follow the guidance notes carefully and complete all questions as interest to a serific to	this form. If the main reason you are applying ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
AD THIS FIRST s form must be completed in English. You may use blue or black ink. ase follow the guidance notes carefully and complete all questions as interest 9 – Additional Information. But are visiting the UK as a tourist or to visit friends you should complete ome to the UK is as: a family visitor, you must complete VAF1B; a busing udent visitor, you must complete VAF1D; an academic visitor, you must explete VAF1H; a sports visitor, you must complete VAF1J; an entertainmy inchest type of Visitor Visa are you applying for? Put a cross (x) in the limit of type of Visitor Visa are you applying for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for? Put a cross (x) in the limit of type of Visitor Visa to be valid for type of Visitor Visa to be valid for type of Visitor Visa to be valid for type of Visitor Visa to be valid	this form. If the main reason you are applying ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
s form must be completed in English. You may use blue or black ink. ase follow the guidance notes carefully and complete all questions as in the 9 - Additional Information. but are visiting the UK as a tourist or to visit friends you should complete ome to the UK is as: a family visitor, you must complete VAF1B; a busin udent visitor, you must complete VAF1D; an academic visitor, you must uplete VAF1H; a sports visitor, you must complete VAF1J; an entertainm ich type of Visitor Visa are you applying for? Put a cross (x) in the rist	this form. If the main reason you are applying ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
ase follow the guidance notes carefully and complete all questions as in the 9 - Additional Information. But are visiting the UK as a tourist or to visit friends you should complete one to the UK is as: a family visitor, you must complete VAF1B; a busing udent visitor, you must complete VAF1D; an academic visitor, you must replete VAF1H; a sports visitor, you must complete VAF1J; an entertainmy ich type of Visitor Visa are you applying for? Put a cross (x) in the rist Visit friend(s) Other (please specify) William Information. Other (please specify) You long do you want your visa to be valid for? Put a cross (x) in the conths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	this form. If the main reason you are applying ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
t 9 – Additional Information. bu are visiting the UK as a tourist or to visit friends you should complete ome to the UK is as: a family visitor, you must complete VAF1B; a busing udent visitor, you must complete VAF1D; an academic visitor, you must implete VAF1H; a sports visitor, you must complete VAF1J; an entertainmy lich type of Visitor Visa are you applying for? Put a cross (x) in the prist Visit friend(s) Other (please specify) Viong do you want your visa to be valid for? Put a cross (x) in the ponths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	this form. If the main reason you are applying ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
ou are visiting the UK as a tourist or to visit friends you should complete ome to the UK is as: a family visitor, you must complete VAF1B; a busing udent visitor, you must complete VAF1D; an academic visitor, you must replete VAF1H; a sports visitor, you must complete VAF1J; an entertainmy ich type of Visitor Visa are you applying for? Put a cross (x) in the rist Visit friend(s) Other (please specify) Volume of Visitor Visa to be valid for? Put a cross (x) in the conths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
ome to the UK is as: a family visitor, you must complete VAF1B; a busing udent visitor, you must complete VAF1D; an academic visitor, you must applete VAF1H; a sports visitor, you must complete VAF1J; an entertainment of type of Visitor Visa are you applying for? Put a cross (x) in the rist Visit friend(s) Other (please specify) Viong do you want your visa to be valid for? Put a cross (x) in the conths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	ness visitor, you must complete VAF1C; complete VAF1E; a visitor in transit, you must nent visitor, you must complete VAF1K. e relevant box e relevant box
Visit friend(s) Other (please specify) Volume In Items of the Items	e relevant box
w long do you want your visa to be valid for? Put a cross (x) in the onths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	
onths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	
onths 1 year 2 years 5 years 1 at is the main purpose of your visit to the UK?	
at is the main purpose of your visit to the UK?	
v long do you intend to stay in the UK?	
v long do you intend to stay in the UK?	
vel Dates	
which date do you wish to travel to the UK?	
D M M Y Y Y Y	
which date will you leave the UK?	
D M M Y Y Y Y	
rt 1 About You	
Given name(s) (as shown in your passport) 1.2 Family	name (as shown in your passport)
RAVINDRA	łWAN
Other names (including any other names you are known by and/or ar	ny other names that you have been known by
Sex Put a cross (x) in the relevant box Male Female	
Marital status? Put a cross (x) in the relevant box	n
Single Married Divorced Separated	Widowed
Date of Birth 1.7 Place	of Birth
	of Birth MBAI
D D M M Y Y Y Y	MBAI
Country of birth MU 1.9 Nation	MBAI nality
Country of birth MU 1.9 Nation	MBAI

1 Read the job advertisement below. Then fill in the application form.

Are you a friendly person who enjoys meeting new people?

Would you like to tell people about your area?
Can you speak any other languages?

If so, why not become a tour guide? For more details, go to www.myguide.com. You can download the application form, then send it with a covering letter* saying why you would like to do the job.

* a covering letter is a letter that you send with an application form

Dear Sir/Madam

I enclose my application form for the position of Tour Guide. If you need any further information, please contact me.

I look forward to hearing from you.

Yours faithfully.

APPLICATION FOR THE P	POSITION OF TOUR GUIDE
Name:	Age:
Address and contact details:	
Education:	
Languages:	
Please write a short paragraph below saying wh	y you would be a good person to do this job.
5	

In this Unit you have learnt about:

- being a tour guide
- eco-tourism
- verb / noun / adjective changes (demand demand demanding, etc)
- taking notes on a text
- expressing preference using prefer and would rather
- adjective phrases with well + the past participle
- multi-word verbs with an object and a particle
- filling in a visa application form and a job application form

Let's go for a walk

- Look at the book cover. Then discuss these questions in pairs or small groups.
 - What kind of book do you think this might be?
 - What do you think might be included in the book?
- 2 Read the back cover of the book below. Then complete the tasks on page 49.

DISAPPEARING BEAUTY

NABIL HAMED

If you really want to understand what's happening in this part of the world, I strongly suggest you read Hamed's book. Joe Harman, Daily Record

As a child, Nabil Hamed used to wander in the hills and valleys of Palestine with his father, a shepherd. After taking a break to continue his education abroad, he returned to Palestine and continued hiking, simply for the love of walking and nature. As time went by, he began to notice irreversible changes: the beauty of this ancient land was being destroyed by the Israeli occupation, somtimes rapidly, sometimes gradually. Olive trees and grapevines were pulled up, old stone buildings and even whole villages were pulled down to make room for more and more settlements, their roads and dividing walls.

The walks he describes in this book cover the hills of Ramallah, the wild countryside around Jerusalem and the valleys near the Dead Sea, and each takes place at a different period of Palestinian history. Today, many Palestinian natural treasures have become impossible to visit. Nabil Hamed, now in his sixties, has written this book to preserve them, at least in words. It tells the story of how a pleasure so many of us take for granted is being taken away: the freedom to wander through the countryside.

It includes what other books forget to mention: the small details that really <mark>touch</mark> people and events that don't usually appear in news reports.

Sunday Journal

He writes beautifully, his language filled with a sense of loss. An important record of a land that is changing every day.

Daily Review

We felt it was a perfect combination of the personal and the political. Derek Bateman, chair of the Marshall Prize committee, 2008

Disappearing Beauty is Nabil Hamed's first book. It has been highly praised and has won several international awards, including the Marshall Prize for political writing.

DISAPPEARING **BEAUTY** How the nature of Palestine is being changed

NABIL HAMED

1	Sa	y which person or newspaper:
	1	gives a reason why this book won a competition.
	2	advises people to read the book.
	3	mentions the way the book is written.
	4	talks about what happens in the book.
2	Co	omplete the sentences with the highlighted words and phrases from the text.
	1	After many years under, the country has finally become independent.
	2	They the wall in the park to make a bigger play area.
	3	We don't have any plans, so we have time just to around the city on foot.
	4	Some people don't even think about basic freedoms. They just them
	4	Some people don't even triink about basic freedoms. They just triem
	_	His decision is There's no going back to how things were before.
	5	
	6	The plant was getting too big for the garden so we it This event every year on the same date.
	7	* *
	8	I sometimes fruit in sugar to stop it from going bad.
	9	Music and poetry really me. They can make me laugh or cry.
7	10	The film was highly Everyone said how good it was.
3		ok at the examples. Then complete the table by placing the adjectives from the box under the
	СО	rrect negative prefix.
		Examples
		' <u>Dis</u> appearing Beauty'
		' he began to notice <u>ir</u> reversible changes'
		' he began to notice <u>ir</u> reversible changes' ' many Palestinian natural treasures have become <u>im</u> possible to visit.'
		' he began to notice <u>ir</u> reversible changes'
		' he began to notice <u>ir</u> reversible changes' ' many Palestinian natural treasures have become <u>im</u> possible to visit.' The book looks at things from an <u>un</u> usual point of view.
		' he began to notice <u>ir</u> reversible changes' ' many Palestinian natural treasures have become <u>im</u> possible to visit.'
		' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt in-
		' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree ir- im- un-
4		' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt in-
4		' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate dis- ir- im- un- un- un- un- un- un- un- un- un- un
4	Co	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate In in un- many Palestinian natural treasures have become impossible to visit.' im in un- many palestinian natural treasures have become impossible to visit.' im in un- many palestinian natural treasures have become impossible to visit.' im in un- many palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view.
4	Co. 1	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate impossible to visit.' impure impure impossible to visit.' inpure impossible to visit.'
4	Co 1 2	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate mplete these sentences with negative adjectives from the table. Most mountains have an shape but this one looks like a triangle. I can't say it will never happen but I think it's very He's a very person. He never asks other people for help.
4	Coo 1 2 3 4	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate omplete these sentences with negative adjectives from the table. Most mountains have an shape but this one looks like a triangle. I can't say it will never happen but I think it's very He's a very person. He never asks other people for help. In some countries, people don't like you eating in the street. They think it's
4	Co 1 2 3 4 5	he began to notice irreversible changes' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. dis- ir- im- in- un- probable agree dependent hurt polite accurate mappelete these sentences with negative adjectives from the table. Most mountains have an shape but this one looks like a triangle. I can't say it will never happen but I think it's very He's a very person. He never asks other people for help. In some countries, people don't like you eating in the street. They think it's Many people waste money buying luxuries and other things.
4	Coo 1 2 3 4	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate omplete these sentences with negative adjectives from the table. Most mountains have an shape but this one looks like a triangle. I can't say it will never happen but I think it's very He's a very person. He never asks other people for help. In some countries, people don't like you eating in the street. They think it's
4	Co 1 2	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate I can't say it will never happen but I think it's very
4	Co 1 2 3 4 5 6	' he began to notice irreversible changes' ' many Palestinian natural treasures have become impossible to visit.' The book looks at things from an unusual point of view. regular necessary probable agree dependent hurt polite accurate Impossible to visit.' In unuprobable agree dependent hurt polite accurate I can't say it will never happen but I think it's very He's a very person. He never asks other people for help. In some countries, people don't like you eating in the street. They think it's Many people waste money buying luxuries and other things. Amazingly, the driver and passengers were after the accident.

Look at the pictures. Then answer the questions below.

- 1 What are the people doing?
- 2 Why do you think they are walking together in a group?
- 3 Why do people enjoy walking in the countryside?
- What kind of countryside are the people walking through in each picture?

Read the website article below. Then complete the tasks on page 51.

Our history

Walking in the countryside (or 'rambling') was popular in 19th-century Britain. For people living in towns and cities, walking was a way of escaping from a polluted environment and the stress of daily life. Access to the countryside, however, was becoming more of a challenge due to an increase in the ownership of large areas of land by a small number of people.

 A number of walking clubs and groups were set up to protect walkers' rights, and finally, in 1935, they joined together to create The Rambling Society, a national organisation aiming to improve access laws and expand the areas where people could walk.

Aims and achievements

Thanks to our efforts, a new law was finally passed in 1949 called the National Parks and Access to the Countryside Act. This law set up the first National Parks and Nature Reserves, as well as stating that public

of footpaths in England and Wales had to be recorded on maps.

It was a big step forward as it meant that everyone would know where they were allowed to walk, even if the path crossed someone's land. Many landowners, however, let grass grow over the footpaths so that they were hard to find, so a lot of our efforts were put into walking on as many paths as possible in order to keep them open.

Why not try walking?

Our original aims remain the same, but we have continued to change with the times. In the 1990s,

it became clear to us that walking was becoming less popular, and that we needed to encourage walking as healthy exercise. Since then we have reached out to non-walkers to help them take up walking.

Period 2 / Reading and Comprehension

	1	Lo	ok at these word	s fr	om the text and decide which meaning ma	ιke	s the best	sense in the	sentence.
		1	countryside:	A	nationality	В	natural ar	eas	
		2	access:	A	being able to enter or reach something	В	doing sor	mething with	out problems
		3	ownership:	A	having something that belongs to you	В	feeling pr	oud of doing	g something
		4	achievements:	A	successes	В	importan	t points	
		5	stating:	A	believing strongly	В	saying cle	early	
		6	take up:	A	enjoy (a hobby)	В	begin (a h	nobby)	
	2	De 1		en	atements are TRUE or FALSE. th-century British cities was not healthy.				
		2	During the ninet		nth century it became more difficult to wall	k ir	the count	ry.	
		3	There were no o	_	anisations for protecting walkers' rights be	for	e 1935.		
		4	The work of the TRUE FAI		mbling Society helped to change the law t	o h	ielp walkei	S.	
		5	Walking on a pu		c footpath is against the law if it crosses so	om	ebody's la	nd.	
		6	The aims of the TRUE FAI		mblers Society are the same now as they	use	ed to be.		
	3		-		Make other nouns by adding the suffix -shipplete the sentences below.	o to	the word	s in the box	
			Example ' an increase in	the	ownership of large areas of land'		friend relation	partner citizen	member scholar
		1	One of the best	thi	ngs anyone can have is				
		2			of the club costs £10 per year.	•			
		3			a very good with her sis	ster	1		
		4			e him a so he didn't hav			nis course.	
		5	, ,		e whole company himself. It's a				rson.
		6	She has Austral	lian	because she is marrie	d t	o an Austr	alian.	
3	Dis	scu	ss these ques	tio	ns in pairs or small groups.				
	1 2 3	Do Ho Wo	you enjoy walkir w much walking ould you prefer w	ng? do ⁄alk	Why? / Why not? you do in a normal week? ing alone or in a group? Why?				
	4	Do	you agree that p	eo	ple should be allowed to walk anywhere th	еу	like? Why	? / Why not?)

1 Look at the examples of suggestions in the two boxes. Then answer the questions below.

Box 1 A: Let's **go** for a walk. **B:** OK, good idea.

A: Shall we **have** a rest? **B:** Why, are you tired already?

A: Why don't you **join** a walking club?

B: I prefer walking alone.

A: Why not **try** walking to stay healthy?

B: Yes, I might do that.

Box 2

I advise you to take more exercise.

I suggest/recommend **going** for a walk.

I suggest/recommend you **read** this book.

I will try.

1	Which box contains more informal or conversational suggestions?
2	Which box contains more formal suggestions?
3	Which suggestions are for another person?
4	Which suggestions include the speaker?
5	Two suggestions do not use the infinitive form of the verb without to.
	What forms of the verb do they use instead?

- 2 Read these short conversations. Rewrite what the second person says, beginning with the words given.
 - **1 A:** Well, we've finished the painting at last. Do you like it? **B:** Yes, I do. But shall we ask my mother what she thinks? I suggest __ 2 A: I really enjoy mountain climbing but I think I might be getting too old for it. **B:** Yes, it's a bit dangerous. I recommend taking up hill walking. **A:** Moving all this furniture is going to take a really long time. **B:** Oh, there's not so much. Come on, let's do it together. Shall ____ A: I'm so busy this afternoon. I don't think I'll have time to go shopping. **B:** There's nothing we need today. Why not leave it until tomorrow?
 - A: It takes about half an hour to walk to the office from the station.
 - B: Well, we don't want to be late. I recommend going by taxi instead of walking. Let's

3	Look at the suggestions on the rig Say which one uses <i>rest</i> as a verb and which uses <i>rest</i> as a noun.	A Let's stop and for a few minu	
4	Many English words can be used Complete the sentences below with the box, using the correct form of	ith words from	look guess joke break/rest drink try
	1 Let me Maybe I	can see what the problem is.	${\mathbb X}$ Spelling reminder
	 I wasn't sure what the answer was be I'm getting tired. Shall we stop and a It doesn't matter if you do it wrong. Let's stop and	Just t that café.	You won't get better if you don't practi s e. (verb) I think I need more practi c e. (noun)
	6 I wasn't being serious. I was just	with you.	

Period 4 / Language and vocabulary study

1 Listen to your teacher reading these two sentences. Then complete the pronunciation rule.

2 Use words from the box to complete the sentences. Look at the grammar of the sentence and show if the words are used as verbs or nouns. Then read the sentences aloud, with the correct stress.

	increase/decrease	import/export	present	upset	survey
1	I'm looking for a	to give	my brother.		
	He is going to	a news pr	ogramme o	n Palestine	TV.
2	Before oil fields were	discovered, the cou	untry had to		most of
	The companies	their pro	ducts to oth	er countrie	es.
3	I don't understand wh	nat I did to	you	so much.	
	She's very sorry for the	nes	she caused.		
4	We hope that next ye	ar we will be able to)	our s	ales.
	Unfortunately, there h	as been a	in th	e number	of people who
5	I recommend you	the sc	ene from the	e top of the	e hill.
	A new	$_{-}$ shows that walkir	ng is even be	etter for he	alth than peop

3 Look at the examples. Then complete the grammar rules.

Examples

It's going to rain. **You'd better** take an umbrella.

It's getting late. We'd better hurry.

You'd better not forget to phone him or he'll be angry.

Complete the grammar rules

- 1 The phrase *had better* + _____ (without *to*) is used for strong advice and warnings.
- 2 We can use the phrase to give advice to ______ or to other people.
- **3** We make the phrase negative by adding *not* ______ the infinitive.
- 4 It is usual to use the contracted form (______) instead of the full form.

4 Work in small groups. Look at the situations below and make suggestions or give strong advice, as in the example.

- You and your friends need to catch a train. The train leaves quite soon and you haven't left home yet.
- You have been in the town centre and have missed the last bus home.
- You and your friend are thinking about going for a long walk, perhaps lasting all day. The weather will probably be very hot.
- You and your brother or sister are trying to decide what to buy as a present for your mother.

We'd better hurry.

Shall we get a taxi?

Shall we get a taxi?

Si74 THY

I suggest catching the next train.

We'd better not be late.

1	S Listen to a woman talking	about a walking	holiday. Then con	nplete the sentences b	elow.
	• Listell to a Wollian talking	g about a waiking	monday. Then con	ilbiere rije selitelices r	CIOW.

- 1 The woman was surprised that the holiday was so _____.
- 2 She had a holiday walking on the _____ of Italy
- 3 While walking, they only had to _____ what they needed that day.
- 4 The countryside was _____.
- 5 Most of the walks weren't ______
- She went with her husband and his _____.
- 7 The _____ were sometimes difficult for them because they are over 60.
- 8 Apart from the countryside, she really enjoyed the _____.
- 9 The organisers were called Italian _______
- **10** Early booking is recommended because the tours are very _____.
- 2 Use the information from the recording to complete the woman's online review on a website that helps people choose holidays.

- **3** Write an online review of a holiday/tour you went on, or a place you stayed. Write three short paragraphs and include these points:
 - **Paragraph 1:** Say where you went, where it was and who you went with.
 - **Paragraph 2:** Say what you thought about the holiday/tour/place (write about anything you enjoyed or didn't enjoy).
 - **Paragraph 3:** Make a suggestion or give advice to people who might be thinking about going on a similar holiday/tour or visiting the same place.

1 Look at the examples. Then complete the rule.

Examples

It's the small details that really **touch** people.

The details are really touching.

Reading the news always **depresses** me.

I always find the news depressing.

His stories usually **amuse** me.

I think his stories are **amusing**. (= quite funny)

Complete the rule

To make certain verbs into adjectives, we can use the _____ form.

2 Use -ing form of the verbs in the box to complete the sentences below.

amaze surprise touch annoy excite depress amuse

- 1 This is a ______ story of the relationship between two sisters.
- 2 The last chapter was really _______
 I couldn't stop reading it.
- 3 I thought the way he kept changing from one story to another was quite _____.
- 4 But his book is really _____.
 You won't believe it.
- 5 You might not laugh aloud but I think you'll find it

6 I don't think you'll guess what happens at the end.

It's very ______.

7 It's a very sad book. In fact you might think it's rather _____.

lpha Spelling reminder

surprise - surprising

amuse - amusing

amaz**e** – amaz**ing**

3 Read the online book review. Then put the missing sentences from the box below in the correct places.

This is not surprising. I sometimes found this quite annoying.

* * * * * 4 stars!	SHARE THIS! READ MORE REVIEWS
This is a highly-praised book, and most people have gi	iven it five-star reviews.
It's beautifully written, and it will make you want to ke the end.	ep turning the pages until you reach
It tells the story of two young men who were at the sa each other. As they grow up, their lives become more (2)	
When they do, it's rather surprising, for them and for to of book this is because it keeps changing. (3)	-
I've only given it four stars for one reason: again and a get really interesting when the writer suddenly stops a (4)	
Still, I would recommend the book to anyone who enj (5) You'd bett	

- **4** Write an online review of a book you have read or a film you have seen. Write three short paragraphs and include these points:
 - **Paragraph 1:** Give the title of the book and the name of the writer. Say what you enjoyed or didn't enjoy about the book.
 - **Paragraph 2:** Say what the book is about. Say who are the important people in it (if it is a story) or what the writer's main points are (if it is not a story).
 - **Paragraph 3:** Make a suggestion or give advice to people who might be thinking about buying the book

In this Unit you have learnt about:

- ▶ the changing countryside of Palestine
- walking for pleasure
- negative prefixes for adjectives
- making informal and formal suggestions
- advice and warnings using had better
- verb-noun stress changes
- verbs and nouns used with have a _____
- -ing adjectives from verbs
- writing online reviews

UNIT

Revision (Units 1–5)

Reading and vocabulary

1 Read the two letters to a newspaper. Then fill in the spaces with words from the boxes.

I re	ead your e with wh	article 'l	Nhat is e article sai	ducation about id about our f	?' and, as a to present educat	teacher mysei ion system.	lf, I strongly
In	my opinio	<mark>on</mark> we n	eed to go	back to an c	ld idea. The f	purpose of e	ducation
shou	dd be to	encoura	ge pupils	to be comfor	table with ther	nselves and o	able to
(1)			_ with ot	thers. At the	same time, the	y need to do	evelop their
				s as far as p			
Ins	tead, we	focus or importa	n the idea nt things.	a that success . We take it f	in tests and or (3)	being better	than others that life is o
con	netition	and the	re is an	assumption th	at winning thi	s competition	n is
(4)			$_{-}$. If you	u don't get go	ood marks, you	c are labelled	as not good
eno	 ugh'. Ther	e is a l	ot of (5)		from su	rveys that di	viding childrer
into	o winners	and los	iers tends	to create a l	ot of solitary,	unhappy you	ung people.
T	, ,	, ,		attantion	to students as	neople whi	le still
In	short, we	e need t	o pay mo	ore attention o	to students as	people, whi	le still
<mark>In</mark> helf	short, we	e need to	the (6)	ore attention of	to students as of adult	people, whi life.	le still
<mark>In</mark> hel _f	short, we ping them	e need to toce	to pay mo the (6)	ore attention of	to students as of adult	i people, whi life.	le still
In helf	short, we ping them harm	to face	e the (6)	es attitudes	of adult	i people, whi life.	le still
In help	oing them	to face	e the (6)		of adult	i people, whi life.	le still
helf	oing them	to face	wage	es attitudes	of adult	lite.	
helf In res (1)	harm	adapt	wage wat article b	es attitudes by James Ford, i	of adult s invest must say I the	lite. ught we had the impact of	left
helf In res (1)	harm	adapt	wage wat article b	es attitudes by James Ford, i	of adult s invest must say I the	lite. ught we had the impact of	left
helf In res (1) _ would	harm fponse to y the be to (2)	adapt	wage wage nt article be	es attitudes by James Ford, is chind us years a both the stud	of adult invest must say I the ago. In practice, dents and the co	life. ught we had the impact of puntry.	left Ethese ideas
In res (1) — would Dr Fo	harm Sponse to y d be to (2) ord's conclusived.	adapt Jour receives Jusion is t	wage wage at article be like this be	es attitudes by James Ford, I chind us years a both the stud	of adult s invest must say I the ago. In practice, dents and the co	ught we had the impact of puntry.	left these ideas we mau
In res (1) — would Dr Fo	harm the to (2) the to (2) the the oppose	adapt dour receives assion is to	wage wage nt article be like this be hat we show happy	es attitudes by James Ford, I chind us years a both the stud ould aim to crea will these adult	of adult invest invest invest say I the ago. In practice, dents and the contents and the contents is the if there is not a the ago.	ught we had the impact of puntry. is, but <mark>in fact</mark> to-one to nau	left these ideas we may their
In res (1) — would Dr Fo produ (3) —	harm Sponse to y d be to (2) ord's conclusive the opp	adapt adapt usion is to	wage wage mt article be like this be hat we show happy be Students	es attitudes by James Ford, I chind us years a both the stud ould aim to crea will these adult	of adult invest invest invest say I the ago. In practice, dents and the contents and the contents is the if there is not a the ago.	ught we had the impact of puntry. is, but <mark>in fact</mark> to-one to nau	left these ideas we may their
In res (1) — would Dr Fo produ (3) — to (4)	harm the to (2) the to oppose the oppose t	adapt dour receives dousion is to	wage wage mt article be like this be what we show happy is Students to its de	es attitudes by James Ford, I chind us years a both the stud ould aim to crea will these adult	invest must say I the ago. In practice, dents and the co ate happy adult s be if there is n ow up in the rea	ught we had the impact of puntry. is, but <mark>in fact</mark> to-one to pay al world and th	left these ideas we may their hey need

2		de which letter writer would probably agree with the opinions below. e A, B or BOTH.
	1 E	ducation should help students to get jobs.
	2 0	lder ideas about education were better.
	3 To	oo much attention is paid to tests.
	4 W	e need to teach students how to live in the modern world.
	5 T	ne ideas in the article are dangerous.
	6 To	oo much competition is bad for people.
3		words or phrases in the texts that have these meanings. words are in the same order as in the texts.)
	TE	XT A
	1	make someone want to do something
	2	idea that people think is correct
	3	called
	4	studies
	TE	XT B
	5	result or effect
	6	learn without studying
4		use the words and phrases from Activity 3 to complete these sentences.
	1 1	made the that he was telling the truth but I didn't know for sure.
	2 It	s possible to a language if you live in the country where it's spoken.
		ne new regulations will have a big on people's lives.
		any have shown that sugar causes health problems.
		don't want my child to be as a 'slow learner'.
	6 P	arents usually try to their children to do well at school.
5	0	plete the sentences below using the highlighted phrases with <i>in</i> from Texts A and B.
_	Com	
		s an exciting film, and good fun too, I loved it.
	1 lt	
	1 lt 2 S	s an exciting film, and good fun too, I loved it.
	 1 It 2 S 3 I'i 	s an exciting film, and good fun too, I loved it. ne seems a bit frightening but she's really friendly.

Reading and vocabulary

1 Read the text. Then complete the tasks below and on page 61.

The Playing Place

When you first see it, it looks like a field full of rubbish, with pieces of wood, old carpets and broken bikes lying around. Then you see the sign reading 'The Playing Place' and notice the children climbing trees, cutting wood, having water fights

and doing other frightening things. Three over in the corner are even making a fire. Do their parents know about all this?

In fact, the idea for *The Playing Place* came from a parent and was developed by parents. 'I saw a play area like this when I was working in Sweden,' says Derek Burns, 'and decided to

- make something similar when I got home. I had a feeling that children these days aren't allowed to play in the way I used to when I was young. There are so many regulations that restrict them and adults who lecture them and stop them from doing things because they're too dangerous.'
- 15 At first, most other parents were unsure about Derek's ideas, but most of them gradually began to see what he was trying to do. They agreed to help and allow their own children to join the growing numbers who used the area. There are always two adults present, but they are there to help if there is a problem, not as teachers or ²⁰ police. 'The whole idea,' says Derek 'is to allow the children to have fun and
- take responsibility for their own risks. And they're very good at it. They don't usually do things that might harm them, just as adults don't. We need to learn to trust them.'

There have been problems. They needed money to buy the land, and had to get an insurance policy, which of course was difficult (and expensive). There were also some negative stories in the press. But the numbers

- 25 keep growing, and next year they want to extend *The Playing Place* into a larger area.
 - same order as in the text.)

	1 The field is a place where people leave their rubbish. TRUE FALSE										
	2 The writer is surprised to see children doing things that look dangerous. TRUE FALSE										
3 Derek Burns got the idea from another country. TRUE FALSE											
	4	Burns thinks children's lives today are more dangerous than they used to be. TRUE FALSE									
	5	According to Burns, it's natural for children to take a lot of risks. TRUE FALSE									
	6	The Playing Place is becoming more and more popular. TRUE FALSE									
3	Us	e words from the box to complete the fixed phrases in the sentences below.									
		attention behaved responsibility the law an effort policy pressure services									
	1	She's a well to work a bit									
		harder and pay more in class.									
	2	It isn't against if you don't have a home insurance, but									
		owners need to take more for keeping their homes safe.									
	3	The growing population of older people has put public like health care under									
		·									
4	Loc	ok at the example. Then make the sentences below negative by adding prefixes to the underlined words									
		Example									
		At first, most other parents were unsure about Derek's ideas.									
	1	You should remember that these changes are <u>reversible</u> .									
	2	As soon as I entered the room I felt comfortable.									
	3	This exercise contains only <u>regular</u> verbs.									
	4	When you click here, the picture on the screen appears.									
	5	The way the letter is written is very formal.									
	6	What she said seemed very polite but it wasn't really.									

2 Decide if these sentences are TRUE or FALSE, according to the text.

Language

1	Complete the short dialogues by adding verbs from the box in the correct form: infinitive
	(with or without to) or -ing.

		eat	leave	take	start	put	try	be	do	lose	walk	
A I've lost my phone. What shall I? B I suggest a notice up in the school.												
		В	I suggest _			_ a notic	ce up in	the scl	nool.			
2 A Shall we to the station?												
	B No, it's too far to walk. Let's a taxi.											
3 A Where shall we tonight?B Why don't we that new restaurant in town?												
	4 A The doctor has advised me some weight.B Well, you'd better eating a bit less.											
	5 A We'd better not late for the meeting.B No. I suggest that we now.											
			33									
2	Re		te the sen				-		-		er nor.	
	1	The	e weather at	t this time	e of the y	ear isn'	t too ho	t and it	isn't to	oo cold.		
	2	The	e end of the	film was	surprisir	ng, and	also fun	ıny.				
	•	_	10 121 1	•		63	.11.	. 11 . 121	••			
	3	I ac	on't like play	ing spor	t and my	trienas	also do	n't like	IT.			
	4	You	ı can eat yo	ur sandv	vich here	but if y	ou prefe	er you o	can tak	e it away	<i>'</i> .	
	5	I ha	ad a lot of help from my family and also from my friends.									
	6	— The	pere are no grades in this test. You pass or you fail.									
			note are no grades in this test. Tou pass of you fail.									
3	Co	mn	lete the a	diective	nhrase	se in th	1888 SA	ntenc	es hv	adding	the past participle of a ve	rh
			he box.	ajootivo	pinaoc	70 III (II	1000 00	1110110	co by	adding	the past participle of a ve	
		kı	now dre	ss pa	ıy wri	te ir	nform					
	1	Thi	s is a well		job	, so I ca	ın't affoi	rd to lo	se it.			
	2	She	e spends a	lot on clo	thes, so	she's al	lways w	ell		<u> </u>		
	3						•	•		•	singer.	
	4		•				•				out what's happening in the wo	orld.
	5	Ιaς	gree that it's	a well		bc	ok but i	t isn't v	ery ex	citing, is	it?	

4 Write sentences to say what these people are wishing or hoping (there may be different possible answers).

- 1 It's a wonderful coat but I don't have enough money to buy it.
- 2 We're going for a long walk tomorrow, so we need dry weather.
- 3 I'm going to study science at university because I want to make a difference to the world.
- 4 This is a really good job but I don't think my English is good enough.

5 Now compare your sentences with a partner.

Period 4 / Language

Language

1 Look at the examples. Then complete the sentences below by adding the correct particle (1–4) or verb (5–8).

Examples

We can't just leave students to **pick** these things **up**.

Please **bring back** the book when you've finished reading it.

away back in back put try pick take

- 1 You can borrow the money but you'll have to pay it ______ next week.
- 2 You won't need your books this lesson, so you can put them ______
- 3 I need to fill _____ this form and send it today.
- 4 I've finished this book. Can you take it ______ to the library, please?
- 5 Their house is very clean. You have to ______ off your shoes before you go in.
- 6 I like this coat but it might be too small. Can I ______ it on?
- 7 I'm sorry I _____ away the magazine. I didn't know you hadn't read it.
- 8 She asked them to _____ up the rubbish they dropped in the street.
- **2** Choose the correct verb from the boxes to complete the sentences.
 - 1 I'm not sure if this letter is OK. Could you _____ a look at it, please?
 - 2 With a little more effort he would _____ excellent progress.
 - 3 Could you _____ me a favour and help me carry this box, please?
 - 4 We're getting tired. We need to stop and _____ a rest.

make	do
have	(×2)

		come go turn break							
	5	I'm trying to read this maths book but the information won't in.							
	6	Do you mind if I in and ask a question?							
	7	He's going to into a lot of money next year.							
	8	Maths exercises are more fun if you them into games.							
3	Co	orrect the mistakes in these sentences.							
•	1								
	•	I had rather travel by train than by bus.							
	2	I prefer watching TV to read books.							
	3	You won't be allowed to enter unless you don't have the right documents.							
	4	I hope they wouldn't arrive early because I'm not ready yet.							
	5	It's not really dangerous as far as you're careful.							
	6	The story of an old man and his daughter is really touched.							
	7	You would better do the work now because there won't be time later.							
	8	I'm too tired to work now, so I'll prefer to stop and finish this tomorrow.							

4 Circle the correct options to complete the sentences.

- 1 In 1954, this country passed a new law saying that you had to / don't have to / mustn't pass a test before you could drive a car.
- 2 This is very important: you don't have to / must / mustn't check your CV for mistakes before you send it.
- 3 It's a holiday tomorrow, so we mustn't / aren't allowed to / don't have to go to school.
- 4 At my last school, we had to / didn't have to / were allowed to wear what we wanted but at this one we had to / are allowed to / have to wear a school uniform.
- 5 It's not fair. My brother is allowed to / doesn't need to / must stay out late but I have to / am allowed to / mustn't be home before eight o'clock.

Writing

1 Read the job advertisement below. Then fill in the application form.

Are you an organised person? A great leader with solid business skills?

Do you have experience in the hotel sector?

Can you speak any other languages?

If so, why not become a hotel manager? For more details, go to www.myguide.com. You can download the application form, then send it with a covering letter* saying why you would like to do the job.

* a covering letter is a letter that you send with an application form

vame:		Age:
Address and contact detai	ls:	*
ducation:		(
anguages:		
anigaagoo.		
Please write a short paragra	aph below saying why you would	d be a good person to do this job.

2 Now write a short covering letter, explaining why you would like to do this job.

I hope							
22		3					
							', r
						*	F
						<u> </u>	
					la l		
		~					
					(
	- t	· ·					
		\$					
)		~					
				t.			
5							
				<u> </u>			
							T.
			~				
						n	
Yours faithfully							

3 Compare your form and letter with a partner. Then make any changes you think are necessary.

Writing

1 Work in pairs. Look at the chart below, and then discuss what it shows about employment in Palestine.

Percentage of employed people 15 years and over in different economic areas, Palestine, 2013

2 Write a paragraph explaining the information in the chart.

The chart shows		
The most important area of the	e economy, for	-,
1	Over half (59.3%) of	in
this area. There were more wo	men than men employed in both	,
while	all other areas. No women	,
and very few	<u> </u>	

3 Discuss the questions below in pairs or small groups.

- 1 What is your favourite TV programme and why?
- 2 What programme(s) do you dislike, and why?

4 Write a review of one of the TV programmes you discussed.

In the review, say:

- what the programme is called
- what kind of programme it is
- what happens in the programme
- who is in it
- why you like it or don't like it
- what kind of people would and wouldn't enjoy it

The food on your table

1 Look at the pictures. Then answer the questions below.

- 1 Which food do you think would taste better?
- 2 Which is more healthy? Why?
- **3** Which type of food is similar to what you normally eat, at home or in a restaurant?

2 Read the four texts (A to D) quickly. Then answer these questions.

1	Which	text	is from	a magazine	article?	

- 2 Which text is from a health information sheet? _____
- 3 Which text is from a notice in a restaurant? _____
- 4 Which text is from a food label? _____
- 5 Which two texts explain what something means? _____ and ____
- 6 Which two texts give reasons why you want to eat particular food? _____ and ____

TEXT A

- Low fat
- No chemical additives
- No artificial flavours or colours
- ☑ GM-free
- 100% natural

TEXT B

Slow food

We've all heard about fast food. Burgers and chips or pizza have become the standard meal for many young people around the world. Have you heard of slow food though? The Slow Food Movement started in Italy in the 1980s and now has about 100,000 members in more than 120 countries.

'It's called slow food because it was a reaction to the global spread of fast food, like burgers, which many people thought was bad for people's health and for the environment,' explains Bruno Rosario, owner of a 'slow food restaurant' in London. 'What we're trying to do is fight against the globalisation and standardisation of food, where people eat the same kind of food all over the world.' People like Bruno think it is important to use fresh food from the local area and cook it using traditional methods. 'It's getting more and more popular,' says Bruno. 'By next year our restaurant will have been in business for 20 years, so we must be doing something right.'

TEXT C

Understanding the 'traffic light' system of food labelling

These foods are high in salt, sugar and/or fat. Only eat a little, and not too often.

An OK choice, neither high nor low in unhealthy ingredients.

Good choice, eat as much as you like, as often as you can.

TEXT D

All our food is homemade and freshly-cooked, using locally-grown ingredients as far as possible.

3	Read the four texts on page 68 again to get a general idea of what they are about.
	Which is the best title for each one?

		Text
1	Good things take time	
2	This food is safe	
3	The dos and don'ts of healthy eating	
4	Why you will enjoy eating here	

4 Match the words from the texts with their meanings.

W	ORDS FROM THE TEXTS	N	MEANINGS
1 2 3	additives flavours standard	a b	all over the world
4 5	reaction global	d	things you need to make a meal
	fresh ingredients	f	not from a factory
8	homemade	g h	

5 Complete the table, which shows how words from the texts change (the words all change in the same way). Use some of the verbs and nouns to complete the sentences below.

ADJECTIVE		VERB	NOUN
1	standard	standardise	standardisation
2	global	globalise	globalisation
3	modern		
4	general		
5	industrial		
6	social*		

^{*} the adjective social describes how people meet and interact with

	SOCIAI			each other	
1	As a company, we can't live in the past. We have to				
2	Having lunch together aft	er the meeting will help peop	le to meet each other and	·	
3	What he said about wome like that.	en was a	Of course there are some we	omen who aren't	
4	lany new factories were built during this period of				
5	This is just one example a	and we can't	from it to describe the wh	ole population.	
6	The o	f the old house made it look I	ike a new one.		
7	One result of	is that many compan	ies now operate all over the v	vorld.	
3	Why can't companies of them?	computers s	o that you can use the same	programmes on all	

2 Read the text. Then complete the tasks on page 71.

Genetically modified world

Genes are like a set of instructions for making a living thing. Flower or elephant, fish or human: they are all what they are because of their genes. When scientists found that they could change (or modify)

things by taking out or adding genes, many new things became possible, including geneticallymodified (GM) foods and other crops.

We can now artificially create plants that produce more food than natural ones, crops that can resist

- attacks by pests, rice that can grow in salty water, plants that work like medicines, and many other amazing things. To some people, this makes the future look very exciting. In 20 years' time, they say, we will all be eating GM food and the global
- problem of starvation will be solved.

However, not everybody is so sure that this is a good thing. There are concerns that GM crops could have a disastrous effect on agriculture and the environment in general. They might, for example, kill

natural plants and take over from them. Also, people say that we do not know enough about the effects of GM food on the human body.

More generally, some people see GM crops as just one part of the growing use of technology in

- ²⁵ agriculture and the increasing power of a few huge globalised 'agri-businesses'. For example, farmers in a poor country may buy GM seeds from one of these companies because they seem cheaper and produce better crops. What they don't realise is that
- they won't be able to save the seeds from their crop for the next year. Instead, they will have to buy more seeds from the company.

So, while some see the industrialisation of farming as the solution to many global problems, others

believe that 'factory farming' has already gone too far, and that we need to return to a more natural way of feeding people.

- 1 Replace the underlined parts of the sentences below with words or phrases from the text. (The words and phrases are in the same order as in the text.)
 - 1 We need to fight back against what some large companies are doing to the environment.

2 Farmers lose a lot of money because of <u>insects and other animals that harm crops</u>.

- 3 In some countries, there is a problem of people not having enough food.
- 4 One of our main worries is that we don't know what the effects will be.
- **5** The country had no rain for two months, which was very bad for farmers.
- 6 I bought a packet of <u>small things from the fruit of a plant</u> to see if I could grow vegetables in my garden.
- 2 Complete the notes below with words and phrases from the text.

Are genetically-modified crops good or bad?	
For	
Can protect	pests.
Plants	medicines.
Can create rice	salt water.
Could	world starvation.
Against	
Could be a disaster for	
Could destroy and replace	
Don't know how it affects	
Gives more	large companies

3 In pairs or small groups, discuss what you think about GM crops and food, and the industrialisation of agriculture generally.

I don't really know all the facts but I'm a bit worried that playing with nature could go wrong.

I think science has improved human life in many ways, so the future is exciting.

Big business has too much power in the world already.
They're only interested in profits.

1 Look at the examples. Then complete the grammar rules.

Complete the grammar rules

- 1 We use will be + the _____ form to make the future continuous tense. We use this tense to talk about actions that will be in progress at a certain time in the future.
- 2 In phrases like in two minutes'/days'/years' time, we put an _____ after the time words.

2 Complete the sentences using the future continuous tense of the verb in brackets.

- 1 We hope the company _____ a profit before the end of the year. (make)
- 2 Don't call at 8.00. I ______ dinner. (have)
- 3 If he doesn't answer the door, he _____outside in in the garden. (work)
- 4 She hopes that next year she _____ at university. (study)
- 5 I hope your interview goes well tomorrow.

I ______ of you. (think)

3 Circle the correct tense (future simple or continuous).

- 1 We won't **go / be going** if you don't want to.
- 2 Australian time is ten hours ahead of us, so he'll just get / be getting up when we phone.
- 3 The driver will wait / be waiting for you when you arrive.
- 4 If she isn't at home when I get there, I'll wait / be waiting till she arrives.
- 5 What do you think you'll do / be doing this time next year?

1 highly a qualified

PAST PARTICIPLE

ADVERB

Look at the examples. Then complete the tasks below.

Examples

They ie very wen educated. (Offic 4)	-	9)		9.0
The book is beautifully written . (Unit 5)	2	widely	b	written
All our food is freshly cooked . (Period 1, this unit)	3	well	C	injured
7 in our rood is <u>resiny cooked</u> . (I chou I, this unit)	4	brightly	d	coloured
Matabasah andrawa ta tha maat mautisiala af a ya	5	badly	е	known
Match each adverb to the past participle of a ver adjective phrases.	6 to make	fully	f	praised
adjootivo piilaoos.				

- Use the adjective phrases to complete these sentences.
 - The book was ______ by all the reviewers. 1
 - 2 It may sound strange to you but it's a ______ name in my country.
 - _____ clothes, so you'll recognise her easily. 3 She always wears _____
 - He's studying to be a doctor but it will be another year before he's ____
 - The story is ______ but it isn't very exciting.
 - The accident looked serious but no-one was

Period 4 / Language and vocabulary study

Look at the examples. Then complete the grammar rules.

Complete the grammar rules

- _ + the past participle to make the future perfect tense. This tense is used to talk about actions that will be completed before a certain time in the future.
- The time phrase can come either _____ or ____ the main clause.
- We use the preposition _____ with definite times, meaning 'at or before this time'.

2 Complete the sentences using the future perfect tense of the verbs in the box.

	write	finish	repair	save	be						
1		out at 7.30			married f	•					
3	If he keeps		his speed,	he							
4											
5	You can co		omputer o		y. We						

By next week, I'll have finished my exams.

3 Circle the correct options to complete the sentences.

- 1 I don't think I'll have finished / I'll be finishing this report in time for the meeting.
- 2 Scientists think that in ten years' time nearly everyone will have used / will be using mobile phones.
- 3 By the end of the journey, they will have driven / will be driving over 200 miles.
- 4 If we get there too early, they won't have woken up / won't be waking up.
- 5 Don't call me on my mobile. I'll be driving / I'll have driven.

4 Discuss the questions below in small groups.

What do think or hope you will have done and will be doing

- by next week?
- by next year?
- in five years' time?

In five years' time I hope I'll be working as a doctor.

1 Listen to someone explaining how to work a new TV with the remote control. As you listen, complete the written instructions below.

2 Work with a partner. Choose one of the following things each. Imagine that your partner knows nothing about the thing you have chosen. Ask and answer questions

3	talked about. Use the instructions for the TV remote as a model.

Period 6 / Writing

1 Discuss these questions in small groups.

- How good are you at cooking?
- What dishes do you know how to make?
- Do you think it is important for young people to know about food and cooking? Why? / Why not?

2 Look at these words connected with food and cooking. Match them with their meanings.

COOKERY WORDS	MEANINGS
1 recipe2 pastry	a a dish made with pastry on the bottom, with different things inside and an open top
2 pastry3 tart	b a mixture of flour, fat and water, cooked in the oven
4 yolk	c the yellow part of an egg
5 stir	d instructions for cooking something
	e mix together with a spoon

3 Read the recipe below. Fill the spaces with time or ordering words from the box below.

meanwhile	finally	when	hv	while	first	then	until	

PIES & TARTS This is a recipe for an onion tart, which is very tasty. Ingredients 100 grams of very cold 2 medium onions butter (or other fat) a little olive oil 225 grams of flour 3 eaas volk of 1 egg 1/4 litre of yogurt a little salt salt and pepper a little cold water (1) _____, make the pastry for the base. Mix the flour and salt together in a large bowl. (2) _____ add the butter and rub it between your fingers into very small pieces. (3) ______, add the egg yolk and stir quickly. Put it in the fridge for about half an hour. (4) ______, heat the oven to 250° C. (5) _____ the pastry is cold, press it into a 20 cm wide tin, make small holes in it with a fork, and put it in the oven for about 10 minutes. (6) base is cooking, fry the onions in the oil (7) _____ they are soft. Put the eggs in another bowl, add yogurt and salt and pepper and mix well. Add the fried onions. Take the base out of the oven and turn it down to 150. Pour the egg mixture into the base, and return it to the oven for another 15-20 minutes. (8) ______ this time, it will have become a little brown on top. Leave it to cool for about 10 minutes and serve it with a green salad.

4 Work in small groups. Choose a dish at least one person knows how to cook and explain it to the others. Then write a recipe, using the onion tart recipe as a model.

In this Unit you have learnt about:

- ▶ the 'slow food' movement
- genetically modified crops
- ▶ adjective-verb-noun changes with -ise and -isation
- ▶ adverb + past participle combinations, e.g. *genetically modified*
- future continuous tense
- future perfect tense
- writing recipes and instructions

Amazing animals

1 Discuss these questions in pairs or small groups.

- 1 Do you have a favourite animal? Tell your partner(s) about it.
- 2 What surprising abilities do some animals have?

2 Read the text about amazing animals. Then complete the tasks on page 79.

Being fish, mudskippers use gills to breathe underwater, but their gills can hold water, which enables them to live on land too. They can even 'walk', using their front fins like legs. All this makes them especially interesting to biologists.

All ants are very interesting, especially the ways they live and work together. But leaf-cutter ants are particularly clever. They build a complex network that allows cool air into their homes and takes warm air out, making an efficient air-conditioning system.

3 Opossum

These North American animals are quite famous for pretending to be dead when they are attacked, but they have another defence too. Their bodies produce a protein that protects them from the poison of snakes and other animals. Surprisingly, this defence also works against snakes from other continents, which opossums have no contact with.

4 Mimic Octopus

All octopuses are intelligent, and can change their colour and shape. But the Mimic Octopus takes this further: it can actually pretend to be other animals, according to what is attacking it. It has been seen making itself look like various fish, sea snakes and jellyfish, as well as at least ten other species.

9 9 9 ← →		X					
	AMAZING PLANET	НОМЕ	ANIMALS	HABITATS	LOCAL	GLOBAL	ABOUT US CONTACT US
			Althou most a for hur that pe everyti	mazing animals mans. They are t eople can eat. Ho hing necessary f	of all, as wel he only insec oney itself is for life. More	for granted, bees I as being useful its in the world t an amazing food importantly, a th it the help of bed	hat make food I, containing iird of all the
	•	•			ds or phra	ses from the t	ext. (The words and
ph		he same order		,			
1		of people to a					
2	The animal's	s colour <u>make</u> :	s it possible f	for it to hide in	the fores	i	
3	Scientists w	ho study living	g things are v	vorried about	the effects	s of climate ch	nange
4	This probler	m is <u>not at all s</u>	<u>simple,</u> so it v	vill be hard to	solve		
5	The thief ent	tered people's l	houses by <u>see</u>	eming falsely	to be from	the electricity	company
6	They took h	im to hospital	after he acci	dentally dranl	k some <u>liqu</u>	<u>ıid that can ki</u>	ll people.
7	The student	ts were put in o	different class	ses <u>in connec</u>	ction with t	heir abilities.	
8	If you are bi	tten by this sn	ake, it's <u>very</u>	important to	get medica	al help quickly	/ .
	ecide whether noose DOESN		ts are TRUE	or FALSE. If t	nere is not	enough infor	mation to decide,
1	The website	e says these ar FALSE	e the five mo	•	animals in	the world.	
2	There are m	ore insects in FALSE	the world that DOESN'T SA		als.		
3	Leaf-cutter TRUE	ants do somet FALSE	hing that oth DOESN'T SA		do.		
4	Opossums TRUE	have two diffe FALSE	rent ways of o	-	mselves fr	om attack.	
5	Sea snakes TRUE	are the bigges	st danger to t DOESN'T SA		opus.		
6	Most people TRUE	e realise how i FALSE	mportant bee DOESN'T SA		nans.		
3 Co	omplete this s	entence with y	our own idea	as. Then com	pare and c	liscuss your s	entence with a partn
	I think		are the	e most amazi	ng animals	because	

1 Discuss the questions below in pairs.

- Do you know what this animal is called?
- 2 What do you know about this animal (where it lives, problems it may have, etc)?

2 Read the blog* about pandas. Then complete the tasks on page 81.

* a blog (short for weblog) is a page on a website which a person uses to record regular thoughts and ideas

Of course I'm an animal lover, and of course I don't want pandas to disappear. But speaking as a professional biologist, I think that there are lots of things like insects and plants that are just as important, even if they're less lovable to us

Alan Finn

humans.

April 22nd, 9.45 a.m.

Period 2 / Reading and Comprehension

ı	LO	ok at these v	vorc	is irom the text at	П	a decide which	me	aning makes	lile	e best sense in the sentence.
	1	opinion:	A B	what someone to destination	th	inks	6	extinction:	Δ	showing something to people
	2	giant:	Α	dangerous					В	death of a whole species
			В	very large			7	habitat:	Δ	something you do very
	3	threats:	A	dangers or risks	3				_	often
			В	special things					В	area where particular species live
	4	struggle:	Α	not succeed			8	publicity:	^	way of making something
			В	find something	di	fficult	Ü	publicity.		known to people
	5	obviously:	A B	sadly clearly					В	
2	No	w use words	s fro	m Part 1 above to	0	complete these	sei	ntences.		
	1	These plan	ts w	ill only grow in or	ne	type of		·		
	2	Numbers o	f tig	ers are so low tha	at	they are in dan	ger	of		·
	3	We need be	etter	·		$_{-}$ so that peopl	e kr	now about th	ес	ompany and its products.
	4	People in Id	w-p	oaid jobs often			to 1	eed their far	nilie	es.
3	Ch	oose the be	st w	ay to continue ea	ıC	n sentence. Circ	cle /	A, B or C.		
	1	Alan Finn s	ays	his opinion is						
		A rather an one.	unu	ısual B	3	likely to make a people angry.	son	пе	С	the only possible solution.
	2	He thinks th	nat p	oandas						
		A should no treated d from other	ot be	e B ently		should do more themselves.	e to	help	С	are in less danger than many other animals.
	3	In his opinio	on, t	he biggest proble	er	n for many spec	cies	is		
		A being kill people.	ed b	ру В	3	losing their livir	ng s	pace.	С	global climate changes.
	4	In her comr	nen	t, Maria Collins sa	ay	s she is				
		A sad.		В	-	angry.			С	surprised.
4	In	pairs or sma	ll gro	oups, discuss wh	a	t comments you	ı m	ight leave on	Ala	an Finn's blog.
				I agree with what can't decide to significantly just because it leads to the cause it le	sa	ave a species	W	's obvious th	ve n	noney to
							S	ave an anima	u ll	ey like.

1 Look at the examples. Then answer the questions below.

Examples

- A Many animals are threatened with extinction after they have lost their natural habitat.
 - Many animals are threatened with extinction **after losing** their natural habitat.
- **B** Opossums can protect themselves. They use a special protein to do this. Opossums can protect themselves **by using** a special protein.
- C Sometimes we need to look at very small things. A microscope is used
 - A microscope is used **for looking** at very small things.

Which example uses a time word?

	•	SHEET CONTRACTOR OF THE PARTY O
2	Which examples use prepositions?	
3	What verb form do we use after these words?	THE POST OF THE PROPERTY OF THE POST OF TH
4	Which preposition describes how something is done?	
5	Which preposition describes the use or purpose of something?	_
Re	ewrite the sentences using the -ing form of the underlined verb.	
1	The biologist studied these animals and discovered something amazing.	
	The biologist discovered something amazing while	
2	If you work with bees, you need to wear special clothes.	
	Mhan	

3 Look at the examples of verb/adjective + preposition + -ing. Then match the verbs or adjectives in the table below with the correct prepositions.

Examples

Opossums are **famous for** pretend**ing** to be dead

4 To help them <u>walk</u>, mudskippers use their fins.

Octopuses protect themselves by _

Many biologists **dream of** find**ing** a completely new species.

3 To protect themselves, octopuses <u>change</u> their body shape.

Mudskippers use their fins for _____

VI	ERB OR ADJECTIVE	PREPOSITION				
1	sorry (adj)		а	in		
2	think (v)		b	against		
3	succeed (v)		C	to		
4	look forward (v)		d	for		
5	decide (v)		e	at		
6	good (adj)		f	of		

2

4 Now complete these sentences using prepositions and the -ing form of the verbs in the box.

	forget	get	solve	do	spend	write								
1	After years	of tryir	ıg, he's fir	nally su	cceeded _		the problem.							
2	They have decided so much money on saving one animal.													
3	I'm sorry to phone you yesterday.													
4														
5	After such	a long t	ime away	, they v	vere lookin	g forward	home.							
•	At school, he was always good essays.													
6	At School,	ne was	always go	ooa			essays.							
	iscuss the	questi	ons belo	ow in p	pairs or s	mall group	S							
D	iscuss the What do yo How do yo	questi ou use y	ons belo	ow in publication in the phorest the phore	pairs or s		•							
D	iscuss the What do ye	questi ou use y ou try to you look ects are	ons belo our mobi stay heal ing forwa you inter d at doing	ow in pure in	pairs or some for?	mall group	S. I try to stay healthy by							

Period 4 / Language and vocabulary study

I'm hungry, so I'm looking forward to having my lunch.

1 Look at the examples of how -ing phrases are used. Then answer the question below.

Examples 1:

5

Mud skippers are fish, so they use gills to breath.

➡ Being fish, mudskippers use gills to breath.

I felt tired so I went to bed early.

Feeling tired, I went to bed early.

Because pandas don't have good food, they find it difficult to produce babies.

Not having good food, pandas find it difficult to produce babies.

Examples 2:

I speak as a professional biologist. I think we can't preserve every species.

Speaking as a professional biologist, I think we can't preserve every species.

I am a teacher. I think school hours are long enough.

Speaking as a teacher, I think school hours are long enough.

Which box gives examples	of these meanings or us	ses?
--------------------------	-------------------------	------

A This is my attitude, how I see the subject. _____

B This is the reason why. _____

2	Join the pa	irs of se	ntences to	make o	ne longer	sentence.	using an	-ing phrase.

1	I know him well. That's why I can tell you what his answer will be.
	Knowing
2	Some organisations try to preserve pandas. They spend millions of pounds protecting panda habitats

- **3** I am a student. I think exams cause a lot of stress.

Speaking_____

4 I saw that it was going to rain. I put my coat on.

5 I don't see the problem. That's because I am someone who isn't an expert.

6 We are parents. We think we should be told about changes to the education system.

7 I felt hungry. I decided to have a sandwich.

8 The tourists realised they were lost. They asked someone for directions to the hotel.

3 Look at the examples of *en* used as a prefix and a suffix. Then complete the table by adding *en* prefixes or suffixes to the words in the box.

Examples

Pandas are an **endangered** species.

Many other species are **threatened** with extinction.

force	close	tight	wide	dark
	lenath	courage	sure	

en prefix	en suffix
1 endanger	6 threaten
2	7
3	8
4	9
5	10

4 Complete the sentences with words from the table above.

1	He's thinner than he was, so he's had to	his trousers.
---	--	---------------

2 The sky began to _____ and they knew it would rain soon.

3 In reply to your request for payment, I ______ a cheque with this letter.

4 He was worried about starting a new school but his parents tried to _____ him.

5 We need to ______ the curtains. They're too short.

6 Please _____ that you have completed all parts of the form.

7 I agree with the idea of the new law but I think it will be difficult to ______

8 They plan to _____ the road because it's too narrow.

Read the web news story. Then listen to two people talking about the same story.

- Discuss the questions below in pairs or small groups.
 - What does Debbie (the woman) think about the story?
 - How does the man disagree?
 - Which do you agree with? Why?
- 3 Look at the comments on the story. Complete Debbie's comments, then add a short comment of your own in the space at the bottom.

1 Look at the examples of words and phrases that show opinion or attitude. Then complete the table.

Examples

Obviously we can't preserve every species.

In my opinion, it's wrong.

To be honest, I think you're completely wrong.

Personally, I'm sure this is the best solution.

Of course not everyone is the same.

Generally speaking, most people like animals.

OPINION / ATTITUDE	WORD OR PHRASE
You may not like this but it's what I really think.	1
I know this isn't always true but	2
This is clear, everyone agrees.	3 4
This is just what / think.	5

2 Circle the best attitude word or phrase to complete the comment below.

1 Comment

Hi student@palestine

- (1) Of course / To be honest, I can't see why people are so upset about this story.
- (2) In my opinion, / Personally, it's just the kind of thing that happens all the time.
- (3) Obviously / To be honest, nobody likes seeing students being badly-behaved, but (4) in my opinion / generally speaking, I think people get too worried about things that aren't important.

17 minutes ago

3 Discuss the question in pairs or small groups.

What do you think the original story in Activity 2 was about?

Obviously someone saw some students doing something bad, so what could it have been?

The comment says it wasn't so important, so maybe they were just being noisy in public.

4 Read the two news story titles (headlines) and discuss them in pairs or small groups.

Then, in the boxes below, write a reply giving your opinion and agreeing or disagreeing with the previous comment. Use one or more of the attitude words and phrases in Activity 1.

In this Unit you have learnt about:
animal habits
endangered species
participle (-ing) phrases
prefixes and suffixes with en
attitude words and phrases
writing opinions in online discussions

Once upon a time

1 Look at the pictures. Then discuss the questions below in small groups.

- 1 Do you know any of the stories shown in the pictures? What can you say or guess about them?
- 2 Where do you think these stories came from? How old do you think they are?
- 2 Read the introduction to a collection of stories. Then complete the tasks below and on page 89.

Global tales

6 any person in a story (or film, play, etc)

One definition of 'folk tales' is: stories that are traditional among a group of people. Like folk songs, they are passed down from generation to generation and it is impossible to say who first told or wrote them. 'Fairy stories' are similar, but they are mainly for children and often feature animals that talk, giants and other imaginary things.

- We can learn a lot about different countries from their folk tales, but the similarities between them are interesting too. Take, for example, the 'trickster' stories that are told in many parts of the world, including Africa, the Caribbean and Scandinavia, where they are very popular. In these, the hero gets what he wants by being clever and telling lies. Many societies have 'heroic' stories, where the main character goes on a long and difficult journey to find something important. There are also
- ¹⁰ 'romantic' tales, love stories in which a man and a woman have to solve many problems before they can be together.

1	Fir	nd words in the text that have these mean	nings. (The words are in the same order as in the text.)
	1	meaning of a word	
	2	stories	
	3	contain (as an important part)	
	4	main (male) person in a story	
	5	groups of people	

2 Complete the table with other words from the text.

ADJECTIVE	NOUN
1	imagination
similar	2
3	popularity
heroic	4

3 Use words from the text on page 88 and from the table above to fill the gaps in these stories.

	The Palestinian tale of <i>Ataba and Zarief e-Ttool</i> is mainly a (1) r story of how love finally wins. Zarief and the beautiful Ataba fall in love, but Ataba's father refuses to accept Zarief because he is poor. He sends Zarief all over the country to bring back different things, thinking he will fail. This is also a (2) r story, because Zarief succeeds every time. However, the father always asks for something else. Finally, Zarief gets help from an Egyptian Mukhtar, a friend of Ataba's father. He persuades the father that Zarief will be a good husband for Ataba, and the couple can at last get married.
	The (3) p Anansi stories from West Africa (4) f a spider called Anansi. In one tale, Anansi takes over from Lion as the 'owner of all stories'. Lion says he first has to bring him Giant Blacksnake, tied to a piece of wood. Anansi uses his cleverness to catch the huge snake and take him to Lion. Lion doesn't want to give Anansi ownership of all the stories, but he has no choice. These Anansi folk tales about the (5) i spider are probably the most famous examples of (6) t stories.
	The (7) of Jack the Giant Killer is a young boy who lives with his mother. They are very poor, so when Jack sells their cow for a few 'special' beans, his mother is angry and throws them out of the window. The bean plant grows very high and very fast, and Jack climbs up it. At the top, he meets a giant who owns a lot of gold and a chicken that lays gold eggs. Jack steals the chicken but it makes a noise and the giant wakes up. He follows Jack but when Jack gets to the bottom he cuts the plant down, killing the giant. This old English (8) for story combines two types of tale: heroic and trickster.
	emplete the sentences with words from the three story descriptions. (The words are in the same der as in the text.)
1	It's no use asking to borrow money from him. He always
2	He's such a good speaker that he always people that his opinion is right.
3	The story is about a married and their three children.
4	They the thief to a chair so that he couldn't escape.
5	They have a duck in their garden that large eggs.
6	I like lots of different of music, from folk music to classical.

- What do you know about dragons?
- How can a fairy story be 'more than true'?
- 3 What do you think children can learn from hearing and reading stories?

'Fairy tales are more than true: not because they tell us that dragons exist, but because they tell us that dragons can be beaten.'

G. K. Chesterton

2 Read the text quickly. Then answer the question below.

Is this text

- A a news story?
- B an interview?
- an academic essay?

Highly intelligent stories

Some people worry that folk tales and fairy stories encourage children to believe things that can't happen in the real world. The highly praised children's writer Gillian Poulson couldn't disagree more. Stories, she says, help to develop a child's imagination. 'One of the main points of these stories,' she explains, 'is that they don't happen in the real world. Once children have visited the

- 5 other worlds stories describe, they are never quite the same. They learn to question the world they see around them, and perhaps to change it.'
 - She's not alone in this opinion. The great scientist Albert Einstein once said: 'If you want your children to be intelligent, read them fairy tales. If you want them to be more intelligent, read them more fairy tales.' Research has shown that children who grow up hearing, and later reading, stories
- are much more likely to get good exam results, not just in language but also in maths and science.
 - Gillian Poulson thinks the reason why children love fairy tales is quite simple. 'They just want to know what happens next. Folk tales or fairy stories are especially good for this because they don't normally have anything extra to get in the way. You don't need to know what the character is feeling or thinking, just what they do next. So you can start your story with something like "Once
- 15 upon a time there was a poor old woman who lived in a forest with her son", and that's it. You don't need to say where the forest was or why they were poor. They don't even need to have names. What did they do? That's the only important part.'
 - Stories, then, are good for children. First by hearing them, and later by reading them independently, we learn that language is for sharing ideas and having fun. But Gillian has a warning for parents and
- ²⁰ teachers. 'Don't tell them that it's good for them, and certainly don't encourage them to read books that you think they should. There's no quicker way to make them not want to read.'

3	Read the text again. Then decide if the statements below are TRUE or FALSE.
	Write the sentence (or part of a sentence) from the text that helped you decide.

1 Gillian Poulson shares people's concerns that folk tales are not rea	listic

TRUE **FALSE**

She thinks stories only have a small effect on children.

TRUE FALSE

Stories teach children to enjoy language.

TRUE FALSE

In these stories, actions and events are more important than ideas and events.

TRUE FALSE

5 Children learn correct grammar from reading stories.

TRUE FALSE

Parents should recommend good books for their children to read.

TRUE FALSE

What do these words, highlighted in the text, refer to?

- they (line 4)
- it (line 6)
- They (line 11)
- them (line 18)

Discuss the statement below in pairs or small groups.

'Folk tales and fairy stories are just for old people and children.'

I couldn't agree more. There are much more important things to read.

I think fairy stories can be

enjoyed by people of all ages.

You can't expect adults to believe in things like talking animals.

It's important to have a good imagination and not take things just as they are. 1 Look at the examples. Then complete the grammar rules by adding a tick to each row.

Examples	
Defining relative clauses	Non-defining relative clauses
Fairy stories often feature animals which/that talk .	Jack has a bean plant, which grows very fast and very high.
Jack is a young boy who/that lives with his mother .	He has two strong sons, who live with him .
The woman who/that phoned me was very polite.	Anansi, who is a clever spider, is the hero of the tale.

Complete the grammar rules

R	ule	Defining	Non-defining	Both
1	The relative clause is used to make it clear which one(s) we mean.			
2	The relative clause is used to add extra information.			
3	We use commas to separate the information in the relative clauses.			
4	The relative clause should follow the noun it describes.			
5	We often use that instead of which or who.			
6	We can't use that instead of which or who.			

2 Join the two short sentences to make one longer sentence, replacing the underlined parts with relative pronouns. Use *that* where possible.

Some children grow up reading stories. They have better exam results.

Children who grow up reading stories have better exam results.

- 1 The story happens in Jaffa. <u>Jaffa</u> is a city in Palestine.
- 2 Have you seen the letter? It came yesterday.
- 3 The main character is very poor. <u>He</u> has three sons.
- 3 Look at the examples of defining relative clauses. Then circle the correct words to complete the grammar rules.

Examples

Children visit <u>the other worlds (that) stories</u> describe.

They learn to question **the world (that) they see around them**.

That's the woman (that) I phoned.

Complete the grammar rules

- 1 In the examples, other worlds, the world and the woman are the subjects / objects of the verbs describe, see and phone.
- When the pronoun that refers to the subject / object, we can leave it out.

Join the two short sentences together to make one longer sentence. Use that where it is needed, but leave it out if it isn't needed.

That's the car I want to buy when I'm rich.

	to buy when i in rich.
1	This is the book. I was reading it yesterday.
2	That's the same film. I saw it at the cinema last week.
3	This is a folk tale. I remember it from my childhood.
4	She's the new student. She arrived last week.
5	Zarief brings back gifts. They are from different parts of the country.

Period 4 / Language and vocabulary study

1 Look at the examples. Then complete the grammar rules.

Examples

This is the house. I grew up **here**.

This is the house where I grew up.

He returned to his home. He lived happily **there** for the rest of his life.

He returned to his home, where he lived happily for the rest of his life.

The hero goes on a journey. **The hero's** son lives in another country.

The hero, **whose** son lives in another country, goes on a journey.

I apologised to the man. I'd stepped on his foot.

→ I apologised to the man **whose** foot I'd stepped on.

Complete the grammar rules				
1	and	are both relativ	e pronouns.	
2	We use them in both	and	relative clauses.	

2	Ac	dd the correct relative prono	un, <i>which</i> , <i>who</i>	, <i>wher</i> e or <i>whose</i> ,	to complete t	he sentences.
	4	Thank you for the book	Loniovod roadi	na		

1	Thank you for the book, I enjoyed reading.
2	The hero, name is Jack, lives with his mother.
3	He lived in Cairo, is the capital city of Egypt.
4	They went to the next town, they met an old man.
5	The old man, clothes looked old and dirty, was really the king.

6 Her father, _____ had traditional opinions, refused to let her marry.

Co 1	That isn't the woman, who gave me the money.
2	She lives with her parents who are quite old.
3	Once there was a dragon, which tail was very long.
4	He now lives in Jenin, where is a town in the north.
5	Is that the place which you found the letter?
6	I like to meet people whose their interests are similar to mine.
	in the two short sentences to make one longer sentence, replacing the underlined parts th relative pronouns. Remember to use the correct punctuation.
1	That's the house. I was born there.
2	She's the woman. I borrowed <u>her</u> books.
3	I'm going to Ramallah. It isn't very far from here.
4	The main character is a young man. <u>The man's</u> wife is always angry with him.
5	My brother is good at basketball. <u>He</u> is very tall for his age.
	emplete the sentences in a way that is true for you. Then compare your ntences with a partner. I want to study a subject that I'm interested in.
	ometimes go out with my friends, who
	refer reading stories that
	ant to study a subject that
	re with my parents, who
	best friend, whose
•	e place where
1110	S PIGGO WHOLD

1 Look at the examples. Then complete the table below.

Examples

At last, the couple could get married.

He tried again and again, and **finally** the door opened.

At the beginning of the tale, a poor man was living in a small house.

At first he was afraid but then he saw that the spider wasn't dangerous.

At the end of the fairy story, the hero returns home.

WORD OR PHRASE	MEANING / USE
1	the conclusion of a story (or film)
2or	after a long time of waiting or trying
4	the start of a story (or film)
5	the situation will change later

2 Listen to the story of King Midas. Then fill in the line blanks in the summary* below.

Do not complete the boxes for now. *a summary is a shorter description of what a text is about

Midas is the king of Phrygia. (1)	of this story, he is rich and ha	appy, living with	
his daughter in a big palace.			
(2)	, a man with special powers comes to visit, and Midas to	reats him well. In	
(3), the stranger gives him	one wish, and Midas wishes that everything he touches t	turns	
to gold. The (4)	, his wish comes true.		
(5)	, Midas is excited, but he realises his mistake when his bre	eakfast turns to	
gold before he can eat it. Even worse, when he touches his daughter, she turns to gold too.			
Midas asks the stranger again and ag	ain to reverse the wish, and (6)	the	
stranger tells him how to do it. Everyt	thing returns to normal, and (7)	of the	
story, Midas becomes a more (8)	king.		

- 3 Now complete the story summary in Activity 2 by putting words or phrases from the table in Activity 1 into the boxes.
- 4 Discuss this question in pairs.

Some stories teach us a lesson about what is right and what is wrong (a moral). What do you think is the moral of the story of King Midas? Write it in one sentence and show your sentence to another pair.

1 Look at the examples. Then complete the grammar rules below.

Examples

A long time ago, a king called Midas lived in a palace with his daughter.

In the story, Midas wishes that everything he touches turns to gold.

Complete the rules

- We use the ___ __ tense to tell a story.
- 2 We use the __ _ tense to describe or give a summary of a story.
- 2 Read the famous folk tale. Then complete the summary on page 97.

Ali Baba and the 40 Thieves*

* thieves = people who steal from others

Ali Baba was a poor woodcutter. One day, while he was working in the forest, he saw 40 thieves arrive in front of a cave. He hid behind a tree and watched what they were doing.

He heard the leader of the thieves shout 'Open Sesame!' and was amazed to see the door of the cave open. The men went inside, and then some time later came out again. The leader

⁵ said 'Close Sesame,' and the cave entrance closed.

Ali Baba realised that this was where the thieves kept their stolen treasure. After the thieves had left, he used the same words to open the cave and was excited to find that it was

Luckily, Morgana knew who the oil seller really was. She poured boiling oil into the jars, killing the thieves, then later killed the leader too while she was dancing for him. In return for her help, Ali Baba said she could marry his son. He told

²⁵ for him. In return for her help, Ali Baba said she could marry his son. He told his son the secret words, and later the son passed the secret to his children. So Ali Baba, his children and his grandchildren were rich for the rest of their lives.

000	444		
悉S	pellind	remino	der

thief — thieves life — lives leaf — leaves loaf — loaves

At the beginning of this story, Ali Bal	. The leader	
by saying	After they	, Ali,
where he		
He tells	But when	_, he forgets
The thieves	Ali Baba takes	, but the thieves
·		
They find	_, but a girl called Morgana helps h	im by
In return, Ali Baba and all his family		

3 Work in pairs. Tell your partner a story you know, either telling the story in the past tense or giving a summary in the present tense.

Once, a long time ago, there was a ...

This is a story about a man who lives ...

In this Unit you have learnt about:

- ► folk tales and fairy stories
- using defining and non-defining relative pronouns
- using relative pronouns to add extra information to sentences
- time phrases for telling stories
- telling and giving summaries of stories

PROGRESS TEST 2 (UNITS 7–9)

Reading

1 Read the text about cooking lessons. Then decide if the sentences below are TRUE or FALSE.

Cookery school

I read this week that there are plans to make all 11- to 14-year-olds study cooking at school. The story I read said that children below that age already get cooking lessons, which was news to me. The aim is to make sure that all young people know how to make meals that are healthy and inexpensive, and so help to solve the problem of children growing up with weight problems.

- of course, there are always some who disagree. Schools have complained that they already have too many subjects, and there aren't enough teachers. Others say that cooking classes will put pressure on parents to buy the things their children need for the lessons.
 - All this may be true, but generally, I must say I think it's a good idea. When I was at school, we were never taught how to cook. My school was boys only, and in those days it was thought that cooking
- was women's work. Instead, we made things with wood and metal, as men were supposed to do. Strangely perhaps, at the same time most people agreed that being a professional cook in a top restaurant was only for men, because only men had the right qualities. It's different now, but there are those who still think that a restaurant kitchen, with its pressure, heat, shouting and bad language, is no place for a lady.
- By the time I left school, though, I'd learnt a lot about basic cooking methods, not from classes or even from my mother, but by watching my father, who learnt to cook when he was living in France. He gave me a love of food, which I have passed on to my own son.

1	The writer v	vas surprised to learn that younger children already learn cooking at school. FALSE
2		happy about teaching the additional subject of cookery in their schools.
3	Attitudes to TRUE	female professional cooks have changed. FALSE
4	The writer le	eft school quite recently. FALSE

1	Cooking lessons are being introduced for young people aged from	
2	Students will be taught how to prepare	_ food.
3	More and more young people nowadays have	<u> </u>
4	Some people think that the new idea will put parents under	<u> </u>
5	People used to think women didn't have the	to be professional cooks.
_	Decale weeking in westerment little and offen week	

6 People working in restaurant kitchens often use ______.

20/15 marks

Vocabulary / Language study

3

1	Match	words	in the	box with	their	meanings	below.
---	-------	-------	--------	----------	-------	----------	--------

	lay	seeds	character	habitat	extinction	
1	you put the	m in the gr	ound and they	grow into p	ants	
2	when a spe	cies disap	pears complet	ely		<u></u>
3	what chicke	ens do				eggs
4	the natural	area where	a particular a	nimal or plar	nt lives	<u> </u>
5	person in a	book, film	or play			

2 Complete the sentences below with words from the box.

	struggles imaginary genes similarities refuses
	enables standard definition resist vital
1	A giraffe has a long neck, which it to reach leaves on tall trees.
2	Scientists can now produce new plants by changing the of old ones.
3	I didn't know what the word meant, so I looked up the in a dictionary.
4	Finding new ways to make electricity is not just important, it's
5	There are now crops that don't die because they can attacks by pests.
6	The characters in the book aren't real people, they're completely
7	There are some between the two brothers, but they're quite different.
8	There was nothing special about the meal, it was just restaurant food.
9	Her income is so low that she to feed her family.
0	I try to tell him eating too much is bad for him but he just to stop.
Co	omplete the sentences with verbs or nouns made from the words in brackets.
1	One result of is that companies operate all over the world. (global)
2	I don't watch much TV. In my free time I prefer to with my friends. (social)
3	The system was old and didn't work well, so we decided to it. (modern)
4	brought many economic advantages but also caused a lot of pollution. (industrial)
5	Since the of the education system, all schools teach the same subjects. (standard)

	dd correct prep at you don't ne		from	the bo	x to th	he ser	ntences belo	w. (There is one preposition
	in	by	to	on	at	to		
1	The library book	ks are arra	nged a	ccordin	g	t	heir subjects.	
2	my o	oinion, he	was rig	ht not to	o acce	ept the j	job.	
3	What is your rea	action	1	the news	s that s	she is g	getting married	d?
4	You may find it I	hard	fir	rst but it	gets e	easier v	when you prac	tise.
5	I hope I will have	e finished	reading	g this bo	ok		next week.	
	omplete the se us a correct pr			using	the c	orrect	t tense or fo	rm of the verbs in the box,
	look forward	decid	de :	succeed	l u	use	be good	
1	We discussed it	and finally	y				acc	epting the offer.
2								rning languages is easy for him.
3	This animal's lo							
4	We tried and trie	ed but did	n't				or	pening the old door.
							•	
5				see	eing yo	ou at th	e meeting nex	t week.
	1							
	oin the adverbs							
Jo		with pas		ticiples	to m	ake fi	xed adjectiv	e phrases.
Jo	oin the adverbs	with pas	st part	ticiples	to m	ake fiz	xed adjectiv	e phrases.
Jo	ADVERB well genetically	PAST a inj b co	PARTIC ured loured	ticiples	to m	nake fiz 1 2	xed adjectiv	e phrases.
5 Jo	ADVERB well genetically badly	PAST a inj b co c mo	PARTIC ured loured	ticiples	to m	nake fix 1 2 3	xed adjectiv	e phrases.
5 Jo	ADVERB Well genetically badly highly	PAST a inj b co c mo d pra	PARTIC ured loured odified aised	ticiples	to m	nake fix 1 2 3	xed adjectiv	e phrases.
5 Jo	ADVERB well genetically badly highly	PAST a inj b co c mo d pra	PARTIC ured loured	ticiples	to m	nake fix 1 2 3	xed adjectiv	e phrases.
1 2 3 4 5	ADVERB Well genetically badly highly	PAST a inj b co c mo d pra e dra	PARTIC ured loured odified aised essed	CIPLE	to m	1 2 3 4	xed adjectiv	e phrases.
1 2 3 4 5	ADVERB Well genetically badly highly brightly	PAST a inj b co c mo d pra e dra akes in the	PARTIC ured loured odified aised essed	CIPLE Sentence	to m	1 2 3 4 5	xed adjectiv	e phrases.
1 2 3 4 5 C	ADVERB Well Genetically Be badly Highly brightly Correct the mist	PAST a inj b co c mo d pro e dre akes in the	PARTIC ured loured odified aised essed hese s	CIPLE sentenderk by the	ces.	1 2 3 4 5 the TV	xed adjectiv	e phrases.
1 1 2 3 4 4 5 5 C C 1	ADVERB Well genetically badly highly brightly orrect the mist I hope I will finis	PAST a inj b co c mo d pra e dra akes in the	PARTIC ured loured odified aised essed hese somewo	Sentendark by the	ces.	1 2 3 4 5 the TV	programme s	e phrases.
Jo J	ADVERB Well Genetically Be badly I highly Forrect the mist I hope I will finis Realised that he	PAST a inj b co c mo d pro e dre akes in the	PARTIC ured loured odified aised essed hese somewoo	sentenderk by the bus, he	ces. e time starte	the TV	programme s	e phrases.

7	In the summer, I'm going	to visit the USA where r	my eld	er brother	lives the	e.		
8	We need to longen the le	esson times. They're too	short	at the mon	nent.			
9	The old man, who his fall	mily lived far away, some	etimes	felt lonely.				
0	He is famous for be one	of the country's greatest	t poets	S.				
								25 marks
	ing	(0 words) of a story w	ou re	mamhar l	hearing			
Wr	rite a summary (80–12 a film you have seen. The story is about	You may find the phr The story happens in	rases 	in the bo	x usefu	or readi I.	ng, or	
Wr	rite a summary (80–12 a film you have seen.	You may find the phr The story happens in	rases 	in the bo	x usefu	or readi I.	ng, or	1 Period
Wr	rite a summary (80–12 a film you have seen.	You may find the phr The story happens in	rases 	in the bo	x usefu	or readi I.	ng, or	
Wr	rite a summary (80–12 a film you have seen.	You may find the phr The story happens in	rases 	in the bo	x usefu	or readi I.	ng, or	
Wr	rite a summary (80–12 a film you have seen.	You may find the phr The story happens in	rases 	in the bo	x usefu	or readi I.	ng, or	
Wr	rite a summary (80–12 a film you have seen.	You may find the phr The story happens in	rases 	in the bo	x usefu	or readi I.	ng, or	

6 Most fish use their fins for swim.

5 marks

1 Work through the quiz about the UK.

•

2 Read the text to check your answers.

Name: United Kingdom (UK)

The full name is 'the United Kingdom of Great Britain and Northern Ireland' (Southern Ireland is an independent country called the Republic of Ireland). Great Britain is the geographical name for the island that contains England, Scotland and Wales. The UK has been described as 'four countries within a country'.

Capital city: London

London is the largest city, and one of the world's most important financial centres.

Population: approximately 64,100,000

Area: 243,610 sq. km (94,060 square miles)

Official language: English

System of government: parliamentary democracy, monarchy

The UK has a parliament, where laws are made. Elections to choose Members of Parliament (MPs) take place every five years, and anyone of 18 or over can vote. The head of government is the Prime Minister but the head of state is the king or queen, because the UK is also a monarchy. The monarch, however, has little real power. A small number of people think the UK should become a republic. Scotland, Wales and Northern Ireland all have their own parliaments, with limited powers.

3	FII	id words in the United Kingdom text that have these meanings.
	1	connected with money and business
	2	more or less, not exactly
	3	country that has a king or queen
	4	used by governments and in formal situations
	5	place of government
	6	times when people can vote
	7	political system without a king or queen
4	No	ow use the words in Activity 3 to complete the sentences below.
	1	There is a part of the building where people can go and watch the discussions.
	2	The country was a from 1923 to 1946, when the king returned and it became
		a again.
	3	I think there were 50 people at the meeting, but I didn't count them.
	4	This isn't an rule. It's just something that nearly everyone does.
	5	People under 18 can't vote in
	6	I often lose money by making the wrong choices.
	inf	ormation. Finally, compare your answers with a partner.
		Name:
		The full name is the People's Democratic Republic of
		Capital city:
		is the largest city, four times larger than the second city, Oran.
		Population: approximately 37.9 million
		Area: 2,381,741 sq. km (919,595 square miles) 90% of the land is desert
		Official language:
		is also widely used, especially in government, media and education.
		System of government: democracy
		The head of state is the President, who is elected for a five-year term. The position used to be limited to two five-year terms, but this limitation was removed in 2008. Anyone over the age of 18 can The President is the head of the army and also chooses the Prime Minister, who is the head of government.
6	Di	scuss the question below in pairs or small groups.
	Th	e voting age in both countries is 18. Do you think this is the right age, or should it be higher or lower? Why?
		I think 18 is about right because Young people understand more than adults

think, so they should be able to vote at 16.

that's when people become adults.

1 Look at the graph. Then answer the questions below.

Non-voters in elections by age group, 1974-2014

- 1 In 1984, there were two _____.
- 2 Since _____, the 18–24 age group has been the least likely to vote.
- 3 People who are most likely to vote are in the _____ age group

2 Read the article. Then complete the tasks on page 105.

The democracy report

Many experts believe we are facing a 'crisis of democracy'. For many years now, not just in the UK but in all the world's more established democracies, the number of people who vote in elections has been falling. This is especially true among young people. The message from opinion polls is clear: there is a common feeling that young people find traditional politics boring, and that, whatever party they are from, politicians have nothing to offer them.

Now a new report has recommended that voting should be made compulsory, and that the voting age should be lowered to 16. 'It's a problem that so many young people don't vote,' says Professor Paul Meadows, one of the report's authors, 'because politicians can then afford to ignore them. This increases their feeling of not being listened to, and so it goes on. But if young people want their voices to be heard, they have to vote. One

important thing that we say in the report, though, is that there should be a "none of the above" option for those who don't support any of the available candidates. That way, politicians will at least be made aware of how many people aren't satisfied with what they're offered.'

Compulsory voting already exists in over 30 countries. In Belgium, for example, people who don't vote have to pay a small fine, and if they go for four elections without voting, they lose the right to vote. As a result, 90% of Belgians voted in the last European election.

Prof. Meadows points out that there are already a lot of things young people have to do by law, like going to school or wearing seat belts in cars. Just one more, he believes, wouldn't make much difference, especially if technology can be used to make voting easier. 'Some steps towards this are already being taken,' he says, 'but why not go further and create a voting app that can be downloaded onto a phone or tablet?' The report's

²⁰ authors believe that, taken together, its recommendations offer a solution to the crisis of democracy, and would completely change the way democracy operates.

•		•		es with words from the text. The underlined part	. will neip
	-	u to find the me		_	
	1			e of a <u>Everything is going</u> 't know what to do.	
	2	After a long til	me v	vithout big changes, I think the system is and likely to stay more or less the same.	
	3			asking people for their opinions on this st the same result.	
	4			different ways to pay. It's your choice, do you prefer?	
	5			in the <u>election</u> are promising different ople want to <u>choose them for the position</u> .	
	6	People don't i	realis	se how hard most in the gov	<u>ernment</u> work.
	7	As a <u>punishm</u>	ent 1	or driving too fast, he had to <u>pay</u> a	
2	Wr 1			r parts of sentences from the text that answer the that young people don't vote.'	nese points.
	2	'If voting is co	mpı	llsory, people who don't like any of the options v	won't like it.'
	3	'Compulsory	votir	g seems rather a strange new idea.'	
	4	'Young people	e wo	n't like being told that they have to do things.'	
	5	'Some people	say	they're too busy to vote and it's too much effor	t.'
3	Wh	at do the highl	light	ed pronouns in the text refer to? Choose the cor	rect answer.
	1	This (line 2)	A B	the fall in the number of people who vote the crisis of democracy	
	2	they (line 4)	A B	young people politicians	
	3	them (line 5)	A B	young people politicians	
	4	<i>It</i> (line 7)	A B	young people not voting lowering the voting age	
	5	<i>its</i> (line 20)	A B	a voting app the report	

4 Discuss the question below in pairs or small groups.

How does the situation described in the text, especially the attitude of young people, compare with the situation in Palestine?

		Look at the exan	ples of sentences	s in the	passive. T	hen answer the o	uestions belo
--	--	------------------	-------------------	----------	------------	------------------	---------------

Examples

The UK has a parliament, where laws **are made**.

Some steps are being taken.

The UK **has been described** as 'four countries within a country'.

This limitation was removed in 2008.

4 What is the tense in each sentence?

Politicians will be made aware of people's feelings.

1	What is important in these sentences: the actions themselves or the people who did them?
2	Are the subjects (laws, steps, UK, limitation, politicians) the ones who do the actions?
3	Which verb changes its tense in these examples?

2 Circle the correct verb form, active or passive, in these sentences.

- 1 In 1948, the country **became / was become** a republic.
- 2 A lot of money has spent / has been spent on improving this service.
- 3 Some new ideas are discussing / are being discussed at the moment.
- 4 Elections take / are taken place every five years.
- 5 Several changes will need / will be needed before the system works well.
- 6 In Algeria, the Prime Minister chooses / is chosen by the President.
- 7 The number of people who vote has fallen / has been fallen since the last election.
- 8 He elected / was elected by 78% of voters.

3 Complete the passive sentences by adding the past participle of a verb from the box.

	,		choose repair		
1	I hope all you	r questions	s have now	been	
2	In a democrac	cy, leaders	are		by the people.
3	French is wide	ely		in	n Algeria.
4	The parliamer	nt building	was partly.		by fire two years ago.
5	These photos	were			$_{-}$ during my last holiday.
6	Thanks to tec	hnology, v	oting will be)	easier in future.
7	We couldn't g	et through	because th	ne road w	vas being
8	The letter will	be		e	early tomorrow morning.

4	Co	mplete the	sentenc	es using t	the passiv	ve form o	of the ver	bs in bracke	ts in the co	rrect tense.		
	1	My car			at the mor	ment, so I	have to g	o to work by b	us. (repair)			
	2	I promise the	report _			before	tomorrow	afternoon. (fir	ish)			
	3	Voting			compulsor	y in Austr	alia over 4	0 years ago. (r	nake)			
	4	This book loo	oks almo	st new. I do	n't think it			very ofte	en. (read)			
	5	The result of	the elec	tion		ne	ext Tuesda	ay. (announce)				
	6	A lot of book	s		abo	out this su	ubject rece	ently. (write)				
	7	The Presiden	nt's hous	e		in 19	905. (build)				
	8	The rubbish			every	/ Monday	morning.	(collect)				
							Period 4	/ Language	and vocal	bulary study		
1	Lo	ok at the ex	amples	of furthe	r passive	forms. 1	Then con	nplete the gr	ammar rul	es.		
		Evamples										
		Examples <i>The voting age</i>	chould h	o lowered								
		The app can be			nhone							
		If young people				rote						
		He hopes to b										
			_									
		Complete	the ar	ammar ru	les							
		Complete the grammar rules 1 After modal verbs like and, we use the										
				verb be (wit								
				ke verb <i>be</i> (wit								
		iiiiiiiiiive ic		Wit ad diav	11 <i>(0)</i> + the p	iasi pai lici	pie.					
2	Co	mplete the	senten	ces with (t	to) be plu	s the pa	st partici	ple of a verb	from the I	oox.		
		criticise r	make	choose	leave	write	repair	interview	accept			
	1	I hope			on the univ	ersity cou	urse I appl	ied for.				
	2	He didn't exp	ect			so strongl	y for his o	pinion.				
2 He didn't expect so strongly for his opinion.3 She wants as the team captain.												
	4					·						
	5	She doesn't	-	, ,	•							
	6	He's nervous	-	•	•							
	7				•			re 3.00 in the a	ıfternoon			
	•	They told life	i ii at ti l e	cai would .			Dei0		ii t o i i iooi i.			

The dress could _____ longer if you prefer.

3 Complete the notices and labels using the verbs in brackets.

4 Work in pairs. You are arranging a meeting. Look at the list on the right and take turns to say what needs to be done. For example:

The room needs to be arranged.

5 Look at the example. Then answer the questions using words from the box with the prefix *non-*.

Meeting

Arrange room

Send emails

Write invitations

Design advert

Move furniture

Buy tea and coffee

Check everything!

*fiction = stories that are not true

- 1 What kind of hotel room might people prefer if they have given up cigarettes? _____
- 2 What word can describe dragons and talking animals? _____
- 3 Which section of a library has books about political systems of different countries?
- 4 What kind of cooking pan is easy to clean? _____
- 5 What long journey might be especially tiring? _____

- 1 You are going to hear someone talking about the stages* in the process* of making new laws in the UK. Before you listen, discuss the questions below.
 - * process = a description of how something happens or is done
 - * stages = the different parts of the process
 - 1 How many stages do you think there are before a law is made?
 - 2 What part do you think the king or queen has in the process?

- - 1 What tense is used most when describing a process?
 - 2 What verb form is used most: active or passive?
- 3 Now listen again. Then complete the notes below.

Stage 1:	Suggestion for new law (usually from promises made during)
Stage 2:	With enough MPs', it becomes a Bill
Stage 3:	Bill isto House of Commons (First Reading)
Stage 4:	Second Reading (Bill is)
Stage 5:	Third Reading (MPs on whether it should become law)
Stage 6:	Passed to upper house (House of Lords)
Stage 7:	Monarch gives his/her and Bill is now an of Parliament (a law)

4 Discuss the questions below in pairs or small groups.

- 1 How much do you know about the process of making laws in Palestine?
- 2 How is this similar or different from the process in the UK?

I think it's similar here, but not so complex.

Yes, and of course we don't have a king or queen.

Capital	city:	_			<u> </u>
Populati	on: approximately				
	anguage:				
System	of government:		_		

1 Look back at the information about the UK and Algeria in Period 1. Add similar information

about Palestine below.

Stage 2:

Stage 3:

Stage 4:

Stage 5:

3	Read the summary of the Listening text from Period 5. Then use your notes from
	Activity 2 to write a similar short paragraph about Palestine.

First, the government suggests an idea for a new law. If the suggestion has enough support from MPs, it may become part of the government's programme. At this stage, it is called a Bill.

The Bill is introduced to the House of Commons. This is followed by a Second Reading when the Bill is discussed, then a Third Reading when MPs can vote on whether it should be made into law.

The Bill is then passed to the upper house, called the House of Lords, for more discussion. Finally, it is sent to the monarch, who gives it her or his agreement. When it has this agreement, it becomes a law.

In this Unit you have learnt about:

- describing systems of government
- pronouns used to join a text together
- different tenses in the passive form
- passive forms without tenses
- ▶ words with the prefix non-
- describing the stages of a process

It's in the news

1 Look at the headlines. Then answer the questions below.

- 1 LARGEST EVER ANIMAL FOUND IN ARGENTINA
- 1 Which part of the newspaper does each headline come from?
 - A sports news
 - B world news
 - C business news
- Signs of recovery for insurance giant Sureco
- City Team manager angry over negative comments in press

2	Compare the full sentences on the right with the headlines.		
	Which kinds of words	are usually not included in headlines?	
	nouns		
	the verb to be		
	prepositions		
	articles (a/an and the)		

What do you think the stories will be about?

There are signs of <u>a</u> recovery for <u>the</u> insurance company.

<u>The</u> City Team manager <u>is</u> angry about comments in <u>the</u> press.

The largest ever animal **has been** found.

2 Read the stories quickly. Then match them with the correct headlines.

TEXT A

THE DAILY NEWS

Wednesday 27 Feb 2016

There has been a furious reaction by Melchester City manager Tim Northwood to criticism of his team's recent results in some newspapers. His team haven't won a match since last May, and some have questioned whether he is the right man for the job. Northwood, though, insists that he has a long-term plan and that results will improve soon. 'Quite honestly,' he said, 'these people who criticise me don't know what they're talking about. We're building a team here with young players and you can't expect instant results. These things are known to take time.'

TEXT B

Scientists in South America have discovered bones from a huge animal that is said to be bigger than any ever found before. After five years of work, they now have 70% of the bones, all from the same giant dinosaur, enough to work out its size and weight. It is thought to be over 70 million years old, and the scientists calculate that it was over

26 metres long and weighed more than six adult elephants. And the most amazing thing is that this one wasn't an adult. A full-size one would be even bigger.

TEXT C

The Sureco insurance company, which has had a difficult time in the last two years, announced a profit of £1.5 million yesterday. Company Chairman Brian Halliday said that, although this wasn't a huge amount, it was a definite improvement and a good sign for the future. 'I believe it shows that our situation is getting better,' he said, 'and demonstrates that the changes we have made recently are working. I think we are now in a much stronger position than two years ago.'

3 Read the news stories and headlines more carefully. Then complete the tasks below.

1 Complete the table of pairs of words or phrases from the texts with similar meanings. Each pair of words and phrases is in the same news story and headline.

(very) angry	1
negative comments	2
found	3
work out	4
giant (adjective)	5
getting better	6
think	7
position	8
shows	9

2	Replace the underlined words and phrases in these sentences with words from the texts.
	(The words are in the same order as in the texts.)

- **1** He says strongly that the mistake wasn't his fault.
- 2 Why does everyone always say bad things about him? _____
- **3** We didn't have to wait long. We got an <u>immediate</u> reply.
- 4 Computers can do mathematical sums much quicker than human brains.
- 5 The manager said in public that he was going to leave the company.
- 6 I paid quite a large <u>sum</u> of money for this car.
- 7 I think his CV makes it clear that he is the right person for this job.
- 3 Answer the questions.
 - 1 Who is Tim Northwood?
 - 2 When did Melchester City last win a match?
 - 3 How much did the dinosaur weigh? _____
 - 4 What is especially surprising about the dinosaur?
 - 5 What kind of business is Sureco in?
 - What kind of business is sufect in:

1 Look at the pictures. Say what is happening in each one and how they are different.

2 Look at the graph. Then discuss the questions below.

- 1 What period does the graph cover?
- 2 If the three lines continue in a similar way, what do you think the situation is like now?
- **3** Why do you think the Internet has become more popular as a way of reading news?

Where do people get most of their national and international news?

3 Read the article. Then complete the tasks on page 115.

The death of the newspaper?

Any first-year Media Studies student will tell you that newspapers have no future in the 21st century. Research seems to confirm that the Internet has taken over from the paper as the main source of news, especially among the young.

The reasons are not hard to find. Like a lot of things on the Internet, the news is free, and there's a

- lot more choice, with hundreds of sites providing the latest information on any topic you could wish for. It's also, obviously, more interactive: you can search for stories on whatever you're interested in and explore them as far as you want, often with the added extras of audio and video. Supporters of online news also say that they prefer the way stories get straight to the point. They find newspaper articles too long to fit in with their busy, high-speed lives.
- Personally, though, I'm not so sure that newspapers are dead, or even dying. Two years ago, I stopped buying a newspaper every day and started getting all my news online, thinking that, apart from the cost benefit, it would save me time. After a few months, I found I was spending at least as much time clicking through various online sites as I used to spend reading my daily newspaper. I also gradually began to realise that the whole experience was less satisfying, and that I didn't retain
- as much of what I read. There was simply too much choice on all the Internet news sources. I was reading more stories, but they were often not the most important ones.

Less than a year later, I came to the conclusion that what I needed was not the freedom to decide for myself what I *wanted* to read, but outside direction towards what I *should* read. In other words, I needed a good editor, and in the end I got one by going back to buying newspapers.

1 Match these words and phrases from the text with their meanings.

WORDS FROM THE TEXT	MEANINGS
1 media	<i>a</i> show that something is true
2 confirm	b subject
3 source	c not including
4 topic	d providing what you want or need
5 apart from	e advantage
6 benefit	f where something comes from
7 satisfying	g ways of communicating, e.g. TV, magazines

2	Now use	the words	above to	complete	thoso	sentences.
2	Now use	the words	above to	combiete	tnese	sentences.

1	Students usually	$_{\prime}$ use the Internet as a $_{-}$	of information wl	hen writing	essays
---	------------------	--	-------------------	-------------	--------

- 2 I enjoy fast food, but I find a good meal of home-cooked food more ______.
- **3** She has worked for magazines, radio stations and other ______.
- 4 Can you write me a letter to ______ what you said on the phone?
- **5** Everything is ready ______ the food, which I haven't cooked yet.
- **6** The books in the library are arranged according to ______.
- 7 The main ______ of getting news online is that it's free.
- 3 Complete the notes with words from the text.

· cost (online news site	es are	_)
• more	(information on mo	iny topics)
•	, you can explore the web.	site)
· additional	and	(newspapers can't
provide this)		
stories not as	as in new	uspapers (less time to read)
Advantages of newspap	pers	
· can waste less	more of what you h	ava kand
′	to more imp	
editor gives	to more ting experie	

- 4 Discuss the questions below in pairs or small groups.
 - Where do you get most of your news from? What are the advantages of this news source for you?
 - Do you think it's important to know what's happening in the world? Why? / Why not?

1 Look at the examples of first and second sentences from news stories. Then complete the grammar rules.

Examples

- (1) Tim Northwood has reacted furiously to press comments about his team. (2) He said yesterday that his critics didn't know what they were talking about.
- **(1)** A giant dinosaur has been found. **(2)** Scientists discovered the first bones five years ago in Araentina.

Complete the grammar rules

- Sentence 1 from each article uses the _____ tense to talk about the event, not when it happened.
- 2 The ______ form of the verb is used to talk about an action, not who did it.
- 3 Sentence 2 from each article uses the ______ to give more exact information, like when or where something happened.

2	In these first sentences, put the verb in brackets in the present perfect tense (active
	or passive).

1	A man (discover) a box of gold coins in his back garden.
2	A woman in Japan (become) the country's oldest graduate.
3	An unknown man (find) wandering in the street.
4	Frank Thompson (fail) to become world heavyweight boxing champion.
5	Three people (hurt) in a car crash.
6	A young girl (rescue) from a fast-running river.

3 Now add these second sentences to the correct sentence above, putting the verbs in the past simple tense.

Police (say) last night that he (not know) his name or where he (live).

She was walking home from school when she (fall) into the water.

He (lose) his match against Emilio Sanchez in Miami last night.

The accident (happen) on the M23 motorway in heavy rain.

92-year-old Mrs Naoko Fushima (pass) her final exams yesterday.

He (make) the discovery last week while he was planting vegetables.

4 In pairs, ask and answer questions, following the example below.

- 1 A (You / hear) their latest CD?
 - **B** Yes (I / download) it from the website.
- 2 A (You / watch) any matches this season?
 - **B** Not at the stadium, but (I / see) one on TV last week.
- **3** A (You / see) that film that's on at the cinema this week?
 - **B** (I / want) to go last night but (I / have to) work late.
- 4 A (You / visit) Cairo?
 - **B** Yes, (I / go) there last year to stay with my cousin.
- **5 A** (You / read) his latest book?
 - **B** (I / start) it but (I / not like) it, so (I / give up).
- **6 A** (You / try) learning a musical instrument?
 - **B** (I / have) piano lessons when (I / be) younger, but (it / be) too hard.

Yes, I had it when I was in New York last year.

Period 4 / Language and vocabulary study

1 Look at the examples. Then complete the grammar rule.

Examples

Everyone **knows** these things take time.

These things are known to take time.

People **say** the dinosaur is bigger than any ever found before.

The dinosaur **is said to be** bigger than any ever found before.

Scientists **think** it is over 70 million years old.

It is thought to be over 70 million years old.

Complete the grammar rule

The reporting passive:

We use this special passive form when we don't know for sure that the information is correct. It is made by using the verb

,	Page
of certain verbs	(e.g. say, think)
and the	(with <i>to</i>).

2 Rewrite the sentences, using the underlined verb in the reporting passive form and the other verb in the infinitive form.

1 People say the new lecturer comes from China.

The new lecturer

2 Biologists know that bears eat fruit when they are hungry.

Bears

3 Doctors consider that smoking is the main cause of early death.

Smoking

4 People think large companies are responsible for most pollution.

Large companies

- 5 Those who have seen it report that the giant fish has large teeth.
- Experts believe that human actions cause climate change.

3	Discuss	what would	be the	best sub	iect for	these sente	ences.

- 1 _____ is often said to be the most serious problem facing us today.
- 2 _____ is known to be the longest river in Africa.
- 3 _____ is reported to be the richest man in the world.
- 4 _____ is/are believed to be the main cause of climate change.
- 5 _____ is thought to be the most popular TV programme in Palestine.
- 4 Look at the examples. Then complete the rule.

Examples

He insists that he has a <u>long-term</u> plan and results will improve soon.

They say a <u>full-size</u> dinosaur would be even bigger than this one.

Articles in newspapers are too long to fit in with their **high-speed** lives.

Complete the rule

Adjectives like this are made by joining an _____ (e.g. long, full, high) and a _____ (e.g. term, size, speed) using a hyphen (-).

- 5 Make similar adjectives by joining a word from the left with one from the right. Then use these words to complete the sentences below.
 - 1 We can't afford a new car so we'll have to get another

_____ one.

2 The increase in ______ airlines has made flying a lot cheaper.

a lot cheaper.Being a doctor in a hospital emergency department

 1 high
 a time

 2 low
 b hand

 3 full
 c distance

 4 half
 d cost

 5 second
 e price

 6 long
 f pressure

1 Describe the picture. Say what you think has happened.

- 2 Listen to the news story. Then discuss how correct your guess was.
- 3 Now listen to the story again sentence by sentence and answer the pairs of questions below.
 - 1 How did the couple feel?

 What had happened?

 2 Where were they when this happened?

 What did they discover?

 3 Who did Mr Jefferson speak to last night?

 What did he say?

 4 What was the probable cause of the hole?

 When did the mine close?

 5 What do experts say about holes like this?

 What have they never seen before?

 6 Why did Mr Jefferson say they were lucky?

 What have they lost?

4 Discuss the questions below.

- **1** Do you believe something like this can really happen?
- 2 Have you heard of any similar stories?

I'm sure this story is just made up. It sounds unbelievable. I think I read about something similar happening in America last year. 1 Look at three different ways of joining pieces of information together. Then complete the table to match each way with the correct example.

Examples

He went in through the back door.

He locked it behind him.

- A He went in through the back door **and** locked it behind him.
- **B** He went in through the back door, **locking** it behind him.
- He went in through the back door, which he locked behind him.

We can join information into one sentence by	Example:
using an -ing phrase	
using a relative pronoun	
using a conjunction (and, but, because, etc)	

2 Join these pieces of information into one sentence using the ways above.

1 The town's museum has been destroyed by a fire.

The fire started during the night.

[relative pronoun]

2 He said he was sorry to leave the company.

He added that he had made some good friends there.

[-ing phrase]

3 The Minister has announced that universities will receive less government money in future. He promised that students will not be harmed.

[conjunction]

4 The food company Eatwell has made a £2 million loss this year.

It is one of the biggest companies in the country.

[relative clause]

5 People in the street were surprised by a loud noise.

They ran away.

They thought it was someone firing a gun.

[conjunction + -ing phrase]

6 Temperatures were very high in August.

They reached 38 °C.

This is the highest August temperature since 1958.

[-ing phrase + relative clause]

	Duse found in packet of frozen peas dead mouse has
	מושאי אוייטייט אייטיי אייטייט אייט א
dd d	letails:
•	When did this happen?
•	Who found it?
•	What did he/she do? / How did he/she feel?
	What did he/she say to reporters?
	What did the food company say?
V	Vorld's oldest marathon runner finally gives up
	volus oldest marathon runner many grees ap
10	2-year-old Moeen Khan has

- Where does he come from?
- How many marathons has he run in his life?
- What reason did he give to reporters?
- What did he say he is going to do now?

In this Unit you have learnt about:

- the language of news headlines
- using words with similar meanings (synonyms)
- using the present perfect to talk about events, not when they happened (revision)
- using the passive to talk about actions, not who did them (revision)
- ▶ using the past simple to give exact information like who, when and where (revision)
- ► reporting passives (... is said to be ..., etc)
- adjective-noun combinations
- joining information into longer sentences

Revision (Units 7–11)

Reading and vocabulary

Poll shows over 75% support for monarchy

- Look at the headlines. Then answer the questions below.
 - How would the headlines look if they were written as complete sentences?
 - What do you think the stories will be about?

NEW GIANT INSECT FOUND IN CHINA

Read the stories below. Then complete the tasks on page 123.

Over three quarters (3/4) of people believe that Britain will still be a monarchy in 50 years' time, and only 9% think that it will become a republic, a new opinion poll has shown. This compares with 5 a similar poll in 2011, which found that a quarter (1/4) of people expected a republic to be established within 50 years.

'Obviously this is not the same as wanting a monarchy,' said the MP George Parry, who is 10 a strong supporter of the monarchy, 'but other studies have demonstrated clearly that most people don't see any benefit in having a president as head of state instead of a king or queen.'

A giant insect, which is said to be the largest water-living insect ever found, has been discovered in China. It is 8.3 inches (21 cm) wide across its wings. It is not thought to be a new species, but a previously unknown member of the existing

Megaloptera family. Staying underwater for most of their lives and only living for a few days as adults, these insects are not 10 well known.

Biologists have named about 2 million species of plants and animals, but it is

believed that there are millions of others that may be discovered in future, and new species are being found all the time. Most of these are insects, which can live in a large number of different habitats. Some animals are only found to be new species when their genes are studied. This is because they have similarities to other species but are actually not related to them.

1		place the und in the same		arts of the sentences with words from the text. (The words in the text.)	
	1			een <u>in existence</u> in this country for five years.	
	2	Clearly som	e people d	lisagree, but I actually like spiders.	
	3	Our experie	nce has <u>sh</u>	nown that we were right to choose this option.	
	4	Having enou	ugh sleep b	pefore a test is a great <u>advantage</u> for students.	
	5	It's a strang	e animal th	nat looks rather like a <u>huge</u> mouse.	
	6	This book w	vill teach yo	ou a lot of things you didn't know <u>before</u> .	
	7			some things that make them seem almost the ally very different.	
2	An	swer the que	stions belo	ow.	
	1	What has go	one down f	from 25% to 9% since 2011?	
	2	Who is Geo	rge Parry?		
	3	What is the	new insect	t's habitat most of the time?	
	4	Why is so lit		about this insect family?	
		and			
	5	Why is it mo	re commo	on to find new species of insect than other animals?	
3		ecide if these		are TRUE or FALSE. If there is not enough information to SAY.	
	1	9% of Britis	h people w	ould prefer the country to be a republic.	
		TRUE	FALSE	DOESN'T SAY	
	2	George Pari	ry is strong	yly against the UK becoming a republic.	
		TRUE	FALSE	DOESN'T SAY	
	3	The giant in	sect can be	e dangerous to humans.	
		TRUE	FALSE	DOESN'T SAY	
	4	There could	be as mar	ny undiscovered species as known ones.	
		TRUE	FALSE	DOESN'T SAY	
	5	•		nk species are related to each other when pletely different.	
		TRUE	FALSE	DOESN'T SAY	

Reading and vocabulary

1 In pairs or small groups, discuss the question below.

Which of these sentences is closest to your own opinion?

- A I think about the food I eat, where it comes from and whether it's healthy.
- **B** I don't usually choose. I eat what I'm given.
- C There's nothing complex about food. I just eat what I like.
- 2 Read the text. Then fill in the spaces with words from the box.

modified	disastrous	additives	threat	tale	financial
	approximately	y concerr	ns opt	ions	

Global food: doing what we can

	in reaction to the increasing industrialisation of food production, many people are beginning
	to think more carefully about the food they eat. Their (1) fall into two areas.
	Firstly, a lot of the food we buy is known to contain ingredients like fat, sugar and chemical
	(2) that aren't good for our health. Secondly, there is a more global concern that
5	the way food arrives on our table is having a (3) impact on the environment.
	So, what changes can be made to enable us to feel better about eating? For some, the solution is to
	stop eating meat. Red meat, they say, is bad for you, and it's said that (4) 70-80%
	of agricultural crops are grown to feed animals instead of humans. One problem, though, is that
	many of the things people eat instead of meat need air transport, which harms the environment.
10	Other people, therefore, recommend eating only food that has been produced in the local area, which is obviously fresher, as well as being better for the environment. But what about the
	(5) impact this has on the economies of poor countries that have to export food?
	In a world where so many people face the (6) of starvation, isn't it a luxury for
	people in richer countries to worry about, for example, genetically (7) food?
15	The whole situation is complex, and there don't seem to be any easy (8) or
	instant solutions. And even if we make changes to how we eat, can large numbers of people be
	persuaded to do the same? But this doesn't mean that we should just give up. There is an American
	Indian folk (9) that tells the story of a huge forest fire. All the animals ran away
	except one bird, which went to the river and carried away a small amount of water. When the others
20	asked what he was doing, the bird replied: 'I'm doing what I can.'

3	Look through the text on page 124 again. Underline all the other new words you learnt in
	Units 7–11. Then match them with their meanings below.

1	effect	
2	quick, immediate	
3	extra things (e.g. added to food)	
4	not having enough to eat	
5	make it possible for	

4 Choose the best answer to the questions below. Circle A, B or C.

1 What does the text say about health worries?

6 made to agree

- **A** It is a bigger concern than the environment to most people.
- **B** It is connected with what food contains nowadays.
- **C** Companies have made people's concerns into an industry.
- 2 Why does the text say some people stop eating meat?
 - **A** They would like more land to be used for producing food crops.
 - **B** They don't agree with keeping animals as food for humans.
 - **C** They see it as a solution to both health and environmental concerns.
- 3 What is the problem with buying and eating only local food?
 - **A** It may harm the economies of some poorer countries.
 - **B** Some types of food have to be imported from other countries.
 - **C** Most people don't want to stop eating luxury foods.
- 4 What is the lesson of the folk tale?
 - A In a crisis, it's better to look after yourself.
 - **B** Even small changes can make a difference.
 - **C** People should act together to make things better.

5 Look at the example. Then complete the table.

Example This is a reaction to the increasing industrialisation of food production.

ADJECTIVE	VERB	NOUN
1 industrial	industrialise	industrialisation
2	standardise	
3		globalisation
4 general		
5 modern		

6 Now use words from the table to complete the sentences below.

1	Climate change has an impact on every country. It is a	problem.
2	The house is quite old and needs some	
3	My car is just the model without any added extras.	
4	To say that Americans are loud is a huge	

Language

1	Complete the sentences with the correct tense of the verbs in brackets: future continuous
	(will be doing) or future perfect (will have done).

1	If medical science continues to develop the way it is now, most illnesses
	before 2030. (disappear)

- 2 This time next year she ______ in another country. (study)
- 3 In 20 years' time there will be one world economic system, and computers
 ______it. (manage)
- 4 Don't call before 8.30. He ______ his breakfast. (not finish)
- 5 Some people think within the next 50 years we ______ life on other planets, or even that people ______ on other planets. (find / live)

2 Discuss the question below in pairs or small groups.

Imagine the world 50 years from now: what do you think or hope will be happening and what will probably have happened?

I hope scientists will have solved the problem of climate change.

3 Complete the sentences with a preposition from the first column and the *-ing* form of a verb from the second column.

PREPOSITION	VERB
in	refuse
for (×2)	read
to	send
by	forget
	meet

1	I'm looking forward	your brother. He sounds nice.

- 2 Most young people communicate _____ messages on their phones.
- 3 I'm really sorry _____ your birthday last week.
- 4 I don't understand his reason ______ to do what we are asking.
- 5 I'm interested _____ about how people lived in the past.

		Id the information in brackets to the sentences, using commas and the correct relative onoun (who, which, where or whose).
	1	I live in the capital city. (it is in the south of the country)
	2	He is talking to the office manager. (we met her last week)
	3	At school, he was a friend of Hazem. (Hazem later became a politician)
	4	The whole family moved to Jordan. (they lived there for 15 years)
	5	The woman in the photo is Fatima. (her son went to school with me)
	6	My friend recommended this restaurant. (he is a professional cook)
	pro	omplete the definitions below, using defining relative clauses. Leave out the relative onoun where possible. A pen is something with.
	2	A biologist is someone living things. A bee is an insect honey.
	3 4	A folk tale is a story from generation to generation.
	5	Your homeland is the country
	6	A bed is something in.
	7	A kitchen is the room
	8	A dictionary is a book
	9	A monarchy is a country
		Period 4 / Language
La	ng	guage
1	Re	ewrite the sentences, using an <i>-ing</i> form to replace the underlined parts.
-	1	Because he is my friend, he always gives me good advice.
	2	The detective picked up the knife and held it between two fingers.
	3	While he was staying in Cairo, he met an old friend from his village.
	4	I thought the email was for someone else, so I didn't open it.
	5	I speak as a non-expert when I say I found the book hard to understand.

2	Pu	t the verbs in brackets in the correct tense, active or passive.
	1	The country was a monarchy until 1972, when the king (send) away and a republic
	_	(establish)
	2	The man (find) wandering in the street last week. He still can't remember anything about himself because he (lose) his memory.
	3	The building (repair) at the moment and the owners don't think the work (finish)
		before next month.
	4	He (live) most of his life in Paris, which he says is the most beautiful city he
	5	(ever see) Although it is not the official language, English (speak) by many Indians because it
	3	(enable) people from different areas to communicate.
	6	The journey to work (not take) as long since the road (widen)
3		ok at the example. Then complete the passive sentences below, using the verbs brackets.
		brackets.
		Example
		Even if we make changes, can large numbers of people be persuaded to do the same?
	1	The good thing about this TV is that it anywhere in the house. (can / watch)
	2	I'm not sure there's enough time, so the work before Monday. (might not / finish)
	3	The label says 'Cool Wash Only' so it in hot water. (shouldn't / wash)
	4	They've promised that the building work on my house next week. (will / finish)
	5	This medicine could be dangerous. It more than twice a day. (mustn't / take)
	6	Also, it in a place where children can't reach it. (must / keep)
4	Lo	ok at the examples. Then rewrite the sentences below using the 'reporting passive'
	for	rm of the verbs.
		Examples
		It is not thought to be a new species.
		A lot of the food we buy is known to contain ingredients like fat and sugar.
		That of the root we buy is known to contain inigicalents like rule and sugar.
	1	People say the football team's star player earns £25,000 per week.
		The football star
	2	Newspapers report that the manager is furious about the team's results.
	_	The manager
	3	Scientists believe the new species is the largest insect ever found.
	J	
		The new species
	4	Everyone knows the planet's climate is changing.
		The planet's climate

Writing

- 1 Look at the pictures. Then discuss the questions below in groups.
 - Which countries produce tea as a crop?
 - Which countries drink the most tea?
 - How often do you, and other members of your family, drink tea?

2 Complete the description of the process by writing full sentences. You will need to add some words and change the verbs to the correct forms (e.g. active or passive, infinitive or -ing form).

Growing and producing tea There are three main types of tea, all from the same plant: green, black and white. Different ways of (produce) tea give / leaves different flavours. Different ways of producing tea give the leaves different flavours. Black tea / (be) / most popular type / many countries. Tea / usually (grow) / warm wet places. Normally, leaves (harvest) twice / year. After leaves (pick), they (carry) to / factory near / field. Here they (spread) out (dry). This also (enable) air (change) colour and taste. Workers (move) / leaves around until / colour (change) / brown / black. Finally, / (dry) completely (use) hot air. Leaves (divide) according / size, then (export) around / world. Leaves (mix) / experts (produce) / tea / (prefer) / most people.

3 Read the recipe for Arabic coffee. Then complete the letter below.

COFFEE & DRINKS

How to make Arabic coffee

- 1 Put 1½ small cups water per person in small pot. Boil.
- 2 Add 1 large spoon coffee per person. Stir.
- 3 Add sugar if wanted (many don't).
- 4 Take coffee off heat and leave (a few minutes).
- 5 While waiting, take seeds from cardamom.
- 6 Put pan back. Add cardamom seeds.
- 7 Boil again (about 5 minutes).
- 8 Pour into small cups. Serve. Enjoy!

D	0.
Dear	Chris

You wanted me to tell you how to make Arabic coffee. Well, this is how my mother makes it. First, you

Write back and tell me how you liked it.

Best wishes

Faisal

Writing

Presente the news story below. Join each grouping into a single sentence using [A] conjunctions (and, but, because, etc), [B] relative clauses or [C] -ing phrases. One has been done for you.

The Italian football manager spoke to the press yesterday. [C] He defended his star player, Marcelo Fontini.

He said the player's actions were 'not too bad'. [A]

Last Saturday night Fontini was picked up by police from a party. He was enjoying himself with friends at the party. [B]

He was later allowed to go home. [A]

Other people were at the same party. [B]

These people said there was a fight between Fontini and another man.

They insisted the other man started the fight. [A]

The player has been in trouble before.

He is one of the highest paid footballers in the world. [B]

The Italian manager said the story wasn't important.

He added that he intended to include Fontini in the team to play Argentina. [C]

He is the best player in the country. [A]

peaking to the press yesterday, the Italian football manager Marcelo Fontini defended his star player's actions
nd said they were 'not too bad'.

- 2 Discuss the questions below with a partner.
 - Do you think the manager was right to keep Fontini in the team?
 - What do you think about the way rich footballers sometimes behave?
- **3** With your partner, add two different comments to the news website below. Write a sentence giving your opinion and another giving a reason.

Wordlist

Note: the words from each unit are in alphabetical order, not the order that they appear in the unit.

Unit 1

adapt (verb)

attention (noun)

aural (adjective)

detail(s) (noun)

label (verb)

method (noun)

physical (adjective)

retain (verb)

social (adjective)

solitary (adjective)

tend to (verb)

tip (noun = piece of advice)

visual (adjective)

Unit 2

apply (verb)

assumption (noun)

challenge (noun)

compulsory (adjective)

conclusion (noun)

connection (noun)

divide (verb)

encourage (verb)

evidence (noun)

face (verb)

invest in (verb)

solution (noun)

stress (verb = emphasise)

survey (noun)

system (noun)

wage (noun)

Unit 3

ambitious (adjective)

attitude (noun)

blunt (adjective)

extend (verb)

gradual (adjective)

income (noun, uncountable)

insurance / insurance policy (noun)

inward / outward (adverbs)

luxury (noun, countable)

pass (laws) (verb)

portable (adjective)

press (noun = newspapers)

professional (noun or adjective)

regulations (noun)

restrict (verb)

take responsibility (verb phrase)

Unit 4

crew (noun)

demand (countable noun)

demanding (adjective)

due to (= because of)

expenses (noun)

fare (noun)

harm (verb)

interact (verb)

impact (noun)

lecture (verb)

monument (noun)

pick up (= learn without studying) (verb)

previous (adjective)

records (noun)

sightseeing (noun)

temporarily (adverb)

unique (adjective)

Unit 5

access (noun)

achievement (noun)

amusing (adjective)

concrete (noun)

countryside (noun)

irreversible (adjective)

occupation (noun)

ownership (noun)

praise (verb)

pull up / pull down (verb)

preserve (verb)

review (noun)

state (verb)

take for granted (verb phrase)

take place (verb)

take up (verb)

touch (= affect your feelings) (verb)

wander (verb)

Unit 7

additives (noun) concerns (noun)

disastrous (adjective)

flavours (noun) fresh (adjective)

genes (noun)

global (adjective)

homemade (adjective)

ingredients (noun)

pests (noun) reaction (noun) resist (verb) seeds (noun)

standard (adjective) starvation (noun)

Unit 8

according to (preposition phrase)

biologist (noun) complex (adjective) enable (verb)

extinction (noun)
giant (adjective)
habitat (noun)
headline (noun)

obviously (adverb)

opinion (noun)

poison (noun)

pretend (verb)
publicity (noun)

random (adjective)

struggle (verb) threat (noun) vital (adjective)

Unit 9

character (noun) couple (noun) definition (noun)

tale (fairy/folk tale) (noun)

feature (verb) hero (noun)

imaginary (adjective)

lay (verb)

persuade (verb)

refuse (verb)

similarity (noun)

society (noun)

summary (noun)

tie (verb)

type (noun)

Unit 10

approximately (adverb)

candidate (noun)

crisis (noun)

election (noun)

established (adjective)

fiction (noun)

financial (adjective)

fine (noun)

monarchy / monarch (nouns)

official (adjective)

option (noun)

parliament (noun) / parliamentary (adjective)

politician (noun) poll (noun) process (noun)

republic (noun) stage (noun)

vote (verb)

Unit 11

amount (noun)

announce (verb)

apart from (preposition phrase)

believe (verb) benefit (noun)

calculate (verb)

calculate (vol.

confirm (verb)

criticise (verb)

criticism (noun)

demonstrate (verb)

furious (adjective)

insist (verb)

instant (adjective)

media (noun)

satisfying (adjective)

source (noun)

topic (noun)

Grammar reference

Unit 1

both, either and neither

- 1 We use *both* ... and ... to talk about two true facts or ideas.
- **2** We use *either* ... *or* ... to talk about two possible ideas or choices.
- 3 We use *neither* ... *nor* ... to talk about two negative or impossible ideas or choices.
- 4 The word or phrase that follows both / either / neither must be similar to the word or phrase that follows and (noun phrase, adverb phrase, infinitive verb form, etc).

It's impossible to be <u>both</u> [a social learner] <u>and</u> [a solitary learner].

You may work best <u>either</u> [on your own] <u>or</u> [with others].

We can <u>either</u> [leave now] <u>or</u> [wait till later]. Individual learning styles are <u>neither</u> [simple] <u>nor</u> [fixed].

Unit 2

hope and wish

- 1 We use *hope* + the infinitive form of the verb to talk about aims or ambitions.
- 2 We use *hope* + subject + verb to say what we want to happen (or not happen) in the future.
- 3 The verb after hope can be in a future form (will, won't, going to) or the present simple tense.

 Education Ministers are hoping to improve their school systems.

I hope it <u>won't happen</u>. Let's hope he <u>gets</u> the grades he needs.

- **4** We use *wish* + the past simple tense to say what we want to change about a present situation.
- **5** The past form of *can* is *could*.
- **6** After *wish*, the verb *to be* can be either *was* or *were*.

I <u>wish</u> our school <u>had</u> better equipment. The head teacher <u>wishes</u> the school <u>could</u> buy more computers.

I wish I wasn't/weren't so bad at maths.

Conditional sentences without if

- 1 As long as, provided (that) and unless are all conjunctions: they join two sentences into one longer sentence.
- **2** As long as and provided (that) have similar meanings ('but only if ...'), although provided that is slightly more formal than as long as.

3 Unless means 'if ... not'.

Some lessons can be learnt <u>as long as</u> we remember that it isn't a simple solution to all problems.

University courses are available for most students <u>provided (that)</u> they get the right exam results. School is compulsory <u>unless</u> parents get permission to teach their child at home.

<u>As long as / Provided</u> you read the instructions, it's easy to do.

Unit 3

Expressing obligation

- 1 We use *have to* or *must* to say that there is an obligation to do something.
- 2 We use *don't/didn't have/need to* to say that there is no obligation to do something.
- 3 We use *not be allowed to* or *mustn't* to say that there is an obligation not to do something.
- When expressing obligation, the past form of both must and have to is had to.

 In my country, all drivers have to wear seat belts. You must be here by 8.00 or we'll go without you. After 1983, cyclists had to wear helmets.

 The teacher said we had to be there at 8.00. You don't have/need to do this if you don't want to. When cars were first invented, you didn't have/need to get a licence to drive them.

 Children are not allowed to play near the river. When I was young, I wasn't allowed to play in the

You mustn't leave that where children can reach it.

Unit 4

prefer and would rather

- 1 When talking about preferences (liking one thing better than another), we can use *prefer* + a noun or the -*ing* form of a verb, or *would rather* + the infinitive form of the verb (without *to*).
- We usually use *prefer* for more general statements about habits and *would rather* for more specific likes and dislikes.
- 3 After prefer, we put the word to between the two choices.
- 4 After would rather, we put the word than between the two choices.

Many tourists today <u>prefer</u> culture <u>to</u> beach holidays.

They prefer studying to sightseeing.

I'<u>d rather</u> travel by train <u>than</u> fly.
My friends <u>would rather</u> stay at home <u>than</u> go out.

Unit 5

Making suggestions

- 1 In more informal or conversational situations, we make suggestions using Shall I/we ...?, Why don't you ...? or Why not ...?
- 2 All three of these structures are followed by the infinitive without to.
 Shall we <u>have</u> a rest?
 Why don't you join a walking club?
 Why not try walking to stay healthy?
- 3 In more formal situations we can use the verbs suggest or recommend.
- These verbs are followed by the -ing form of the verb when the suggestion includes the speaker, and an object + infinitive without to when the speaker is not included.

I suggest/recommend going for a walk. I suggest/recommend you <u>read</u> this book.

- 5 a) We can use had better (not) + the infinitive without to to express strong advice or warnings.
 - b) It is usual to use the contracted form ('d better) instead of the full form.
 It's going to rain. You'd better take an umbrella.

It's getting late. We'<u>d better hurry</u>. You'<u>d better not forget</u> to phone him or he'll be angry.

Unit 7

Future continuous tense

- 1 We use will be + the -ing form to make the future continuous tense. We use this tense to talk about actions that will be in progress at a certain point in the future.
- 2 The future point in time can be expressed using phrases like *in two minutes' / days' / years' time*.
- 3 In these phrases, we put an apostrophe after the time words.

In twenty years' time, they say, we will all be eating GM food.

If you phone at 7.30 tomorrow, she'll be eating breakfast.

Future perfect tense

- 1 We use will have + the past participle to make the future perfect tense. This tense is used to talk about actions or periods that will be completed before a certain time in the future.
- 2 The time phrase can come either before or after the main clause.
- 3 We use the preposition by with definite times, meaning 'at or before this time'.

 By next year our restaurant will have been in business for twenty years.

I'<u>II have finished</u> the work by 10.00 a.m. tomorrow morning.

Unit 8

Phrases with -ing forms

We use the -ing form of verbs after time words or after prepositions.

Many animals are threatened with extinction <u>after</u> losing their natural habitat.

I found her note while looking for something else.

Opossums can protect themselves by using a special protein.

A microscope is used for looking at very small things.

Other uses of -ing forms

We use the *-ing* form of verbs at the beginning of sentences to give the reason for something or to express meanings like 'this is my attitude', 'how I see the subject'.

<u>Being</u> fish, mudskippers use gills to breath. (= because they are fish)

<u>Feeling</u> tired, I went to bed early. (= because I was tired) <u>Speaking</u> as a professional biologist, I think we can't preserve every species.

Unit 9

Relative clauses (general)

We add relative clauses to sentences using the relative pronouns who, which, that, whose and where.

- 2 The relative clause should follow the pronoun it describes.
- **3** There are two types of relative clause, called defining and non-defining (see below).

Defining relative clauses

- 1 We use defining relative clauses to make it clear which one(s) we mean.
- 2 We do not use commas to separate the information in the relative clauses.
- 3 When the pronouns *who*, *which* and *that* refer to the subject, we need to include them.
- When the pronouns who, which and that refer to the object, we don't need to include them.

 Fairy stories often feature animals which/that talk.

 Jack is a young boy who/that lives with his mother.

 That's the woman who/that phoned me.

 This is the book (which/that) I borrowed.

 I apologised to the man whose foot I'd stepped on.

 This is the house where I grew up.

Non-defining relative clauses

- 1 We use non-defining relative clauses to add extra information to a sentence.
- 2 We use commas to separate the information in the relative clauses.
- 3 We can add the relative clause at the end of the sentence or inside the sentence.

 Jack picks up the chicken, which makes a noise.

 He has two strong sons, who live with him.

 Anansi, who is a clever spider, is the hero of the tale.

 He returned to his home, where he lived happily for the rest of his life.
 - The hero, <u>whose</u> son lives in another country, goes on a journey.

Unit 10

Passive sentences

- 1 We use the passive form when the actions themselves are more important than the people who did them.
- 2 The subjects of passive verbs are not the people who did the action.
- 3 We make the passive form using the verb be (in any tense) + the past participle of the main verb. The UK has a parliament, where laws are made. Some steps are being taken.

The UK <u>has been described</u> as 'four countries within a country'.

This limitation was removed in 2008.

Passive forms without tenses

- 1 We can use passive forms with modal verbs like should, can, might, etc.
- 2 After the modal verb, we use the infinitive form of *be* (without *to*).
 - The voting age <u>should be lowered</u>.

 The app <u>can be downloaded</u> onto a phone.
- **3** Passive forms without tenses can also be used after certain verbs like *want* or *hope*.
- 4 After these verbs, we use the infinitive form of be (with to).
 - If young people <u>want to be</u> heard, they have to vote. He <u>hopes to be</u> chosen as the next M.P. for the town.

Unit 11

Past simple and present perfect tenses

- 1 We often use the present perfect tense in stories to introduce a topic by talking about an event in general, not when it happened.
- 2 After the first sentence, we use the past simple tense to give more exact information, like when or where the happened.

Tim Northwood <u>has reacted</u> furiously to press comments about his team. He <u>said</u> yesterday that his critics <u>didn't know</u> what they were talking about. A giant dinosaur <u>has been found</u>. Scientists <u>discovered</u> the first bones five years ago in Argentina.

Special passive forms

- 1 We use a special 'reporting passive' form when we don't know for sure that the information is correct or we want to make it clear that the information is not our own opinion.
- 2 We make this form by using the verb *be*, the past participle of certain verbs like *say* or *think* and the infinitive form of the main verb (with *to*).

Everyone knows these things take time.

These things are known to take time.

People <u>say</u> the dinosaur is bigger than any ever found before.

The dinosaur <u>is said</u> to be bigger than any ever found before.

Scientists think it is over 70 million years old.

It is thought to be over 70 million years old.

Writing samples

CVs

When applying for a job or course, you are often asked to send your CV (*curriculum vitae*), which should contain all the necessary information about yourself.

- There are different ways of arranging it, but the layout below is standard.
- Two pages is often recommended as the maximum length.
- · Check carefully to make sure there are no mistakes.

Contact details of two referees

Part 1 Basic information (e.g. name, date of birth, contact details) Part 2 Personal statement (sometimes appears at the end, or is sent separately) Part 3 Education and qualifications (in reverse order) Part 4 Work experience, including part-time jobs (don't leave any gaps) Part 5 Other skills (IT skills, personal qualities, e.g. leadership, teamwork) Part 6

Covering letters

We often include a short covering letter when we send something else, like a CV or an application form.

Dear Sir / Madam		
I enclose my application form for the post of		. >
If there is any further information you need, please co	ntact me.	
I look forward to hearing from you.		
Yours faithfully		
Ahmad Baroud		
Mr Ahmad Baroud		

suddenly.

Summarizing information from graphs and charts

The tables below can be used to make sentences describing changes over a particular time period.

Since 2009, Since the law was passed, Last year, When the law was passed,	there has been a	45% gradual sudden steady	fall rise	in	serious accidents. the number of people	e attending hospital.
Since 2009, Since the law was passed,	serious accidents.				have/has fallen	by 25%. gradually.

Below is a sample summary.

When the law was passed,

Last year,

In 2001, the gap between literacy rates for men and women was quite wide. Men's literacy was 95.3%, while women's was 84.7%.

the number of people attending hospital

After that, the literacy rate for men increased steadily every year. However, over the same period, the rate for women rose more quickly. By 2013, the rate for men was 98.4%, compared with 94.1% for women.

This means that, despite the progress in women's literacy rates, there is still a difference of just over 4% in favour of men. However, if literacy continues to rise, it is expected that all men and women will be able to read and write before 2020.

Describing processes

- We often use passive verb forms when describing processes.
- We use marker words and phrases to make the stages of the process clear (see highlighted parts in the sample below).

First, the government suggests an idea for a new law. If the suggestion has enough support from MPs, it may become part of the government's programme. At this stage, it is called a Bill.

Next, the Bill is introduced to the House of Commons. This is followed by a Second Reading, when the Bill is discussed, then a Third Reading, when MPs can vote on whether it should be made into law.

The Bill is then passed to the upper house, called the House of Lords, for more discussion. Finally, it is sent to the monarch, who gives it her or his agreement. When it has this agreement, it becomes a law.

Instructions

- We often write instructions in numbered stages, using simple imperative verb forms (similar to orders, e.g. do this, then do this).
- We use time words to make the order of the steps clear (see highlighted words in the sample below).

The recipe below is an example of written instructions.

First, make the pastry for the base. Mix the flour and salt together in a large bowl. Then add the butter and rub it between your fingers into very small pieces. Finally, add the egg yolk and stir quickly. Put it in the fridge for about half an hour. Meanwhile, heat the oven to 250°C.

When the pastry is cold, press it into a 20 cm wide tin, make small holes in it with a fork, and put it in the oven for about 10 minutes. While the base is cooking, fry the onions in the oil until they are soft. Put the eggs in another bowl, add yogurt and salt and pepper and mix well. Add the fried onions.

Take the base out of the oven and turn it down to 150. Pour the egg mixture into the base, and return it to the oven for another 15–20 minutes. By this time, it will have become a little brown on top. Leave it to cool for about 10 minutes and serve it with a green salad.

Joining information in sentences

There are three basic ways of joining simple sentences into longer ones, as shown in the examples below.

He went in through the back door. He locked it behind him.

- A Using a conjunction (and, but, because, etc), e.g. He went in through the back door and locked it behind him.
- B Using an -ing phrase, e.g. He went in through the back door, locking it behind him.
- C Using a relative pronoun, e.g. He went in through the back door, which he locked behind him.

Introductory words and phrases to show attitude

The table below shows some of the most common words and phrases for showing your attitude to the point that follows.

ATTITUDE	WORD OR PHRASE
You may not like this but it's what I really think.	To be honest, I think you're completely wrong.
I know this isn't always true but	Generally speaking, most people like animals.
This is clear, everyone agrees.	Obviously we can't preserve every species.
	Of course not everyone is the same.
This is just what / think.	<u>In my opinion</u> , it's wrong.
	Personally, I'm sure this is the best solution.

Unit 4, Period 5, Activity 4

This	NERAL VISITOR (VAF1A OCTOBER 2013)
	s form is for use outside the UK only.
	form is provided free of charge.
REA	AD THIS FIRST
This	form must be completed in English. You may use blue or black ink.
Plea	ase follow the guidance notes carefully and complete all questions as indicated. If you run out of space, please use
Part	t 9 – Additional Information.
to co a stu	ou are visiting the UK as a tourist or to visit friends you should complete this form. If the main reason you are applying ome to the UK is as: a family visitor, you must complete VAF1B; a business visitor, you must complete VAF1C; udent visitor, you must complete VAF1D; an academic visitor, you must complete VAF1E; a visitor in transit, you must plete VAF1H; a sports visitor, you must complete VAF1J; an entertainment visitor, you must complete VAF1K.
	ich type of Visitor Visa are you applying for? Put a cross (x) in the relevant box
Tour	rist Visit friend(s) Other (please specify)
Hov	v long do you want your visa to be valid for? Put a cross (x) in the relevant box
3 m	onths 1 year 2 years 5 years 10 years
Wh:	at is the main purpose of your visit to the UK?
VIII	at is the main purpose of your visit to the ort.
lov	v long do you intend to stay in the UK?
rav	vel Dates
On v	which date do you wish to travel to the UK?
D	D M M Y Y Y
)n ı	which date will you leave the UK?
D	D M M Y Y Y Y
Dar	rt 1 About You
.1	
	Given name(s) (as shown in your passport) 1.2 Family name (as shown in your passport)
	Other names (including any other names you are known by and/or any other names that you have been known by
.3	
.3	
.4	Sex Put a cross (x) in the relevant box Male Female
.4	Sex Put a cross (x) in the relevant box Male Female Marital status? Put a cross (x) in the relevant box
.4	Sex Put a cross (x) in the relevant box Male Female
.4 .5	Sex Put a cross (x) in the relevant box Male Female Marital status? Put a cross (x) in the relevant box
.4	Sex Put a cross (x) in the relevant box Male Female Marital status? Put a cross (x) in the relevant box Single Married Divorced Separated Widowed
.4	Sex Put a cross (x) in the relevant box Male Female Marital status? Put a cross (x) in the relevant box Single Married Divorced Separated Widowed Date of Birth 1.7 Place of Birth
1.4	Sex Put a cross (x) in the relevant box Male Female Marital status? Put a cross (x) in the relevant box Single Married Divorced Separated Widowed Date of Birth 1.7 Place of Birth
1.3 1.4 1.5 1.6	Sex Put a cross (x) in the relevant box Male
1.4 1.5 1.6	Sex Put a cross (x) in the relevant box Male Female Marital status? Put a cross (x) in the relevant box Single Married Divorced Separated Widowed Date of Birth 1.7 Place of Birth

Macmillan Education 4 Crinan Street London N1 9XW A division of Springer Nature Limited

Companies and representatives throughout the world Pupil's Book 11

ISBN 978-0-230-41583-6

Text, design and illustration © Springer Nature Limited 2015 Written by Steve Baxter

The author has asserted their right to be identified as the author of this work in accordance with the Copyright, Designs and Patents Act 1988.

First published 2015 This edition published 2018 First edition entitled English for Palestine Pupil's Book 11 published 2015 by Springer Nature Limited

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

Original design by Melissa Orrom Swan Page make-up by J&D Glover Ltd Illustrated by Ilias Arahovitis, Judy Brown, Jorge Santillan Cover design by Macmillan Publishers Limited 2011 Cover photograph by Jehad Ayoush Picture research by Emily Taylor and Sarah Wells

The author and publishers would like to thank the following for permission to reproduce their photographs:

Alamy Stock Photo/Olha Afanasieva p77, Alamy/Matthew Banks p78(4), Alamy Stock Photo/blickwinkel p122(b), Alamy Stock Photo/Lee Dalton p78(1), Alamy/Hanan Isachar p48(tl), Alamy/Keith Jackson p108(tl), Alamy/Kuttig - People p26(tl), Alamy/Rolf Richardson p109(br), Alamy/Jack Sullivan p45, Alamy/Bernd Tschakert LTL p108(tr), Alamy/xPACIFICA pp13, 14(tl);

ArabianEye p76(bl);

Corbis/ArabianEye p76(tr), Corbis/JD Dallet/ArabianEye p68(tr), Corbis/Zhang Haiyan/Xinhua Press p129(cl), Corbis/Monty Rakusen p26(bm), Corbis/David Taylor-Bramley/ EyeWire p16(cr);

DigitalVision p78(2);

Getty Images pp40, 56, Getty Images/Blend Images p76(tm), Getty Images/ Cginspiration p105, Getty Images/Cultura

RF pp 38(tm), 42, Getty Images/E+/Petar Chernaev p50(tl), Getty Images/E+/ivstiv p129(bl), Getty Images/E+/kali9 p14, Getty Images/Floortje p68(tl), Getty Images/Gulf Images p130(tr), Getty Images p50(tr), Getty Images/Izabela Habur p25(br), Getty Images/Hemera/Thinkstock Images p43, Getty Images/iStockphoto p26(tr), Getty Images/iStock/Koldunova_Anna p30, Getty Images/Lonely Planet Images p129(cr), Getty Images/Moment/wulingyun p129(br), Getty Images/Moment Open p94, Getty Images/OJO Images p24(br), Getty Images/Vetta p38(br), Getty Images/Thomas Winz p38(bl);

Grapheast p114(cm);

ImageSource p50(b);

JOHN FOXX IMAGES p85:

Macmillan Publishers Ltd/Australia p84, Macmillan Publishers Ltd/Mexico p79:

Photodisc pp72, 82, 129(t1);

PhotoLibrary p130(t1);

Pixtal pp109(t), 122(tr);

Rex Features/Janine Wiedel p70(tr);

Tetra images p24(tr);

Thinkstock pp24(cr), 60, Thinkstock/BananaStock RF p6, Thinkstock/Getty Images p54, Thinkstock/Getty Images/Fuse pp76(br), 78(3), Thinkstock/Getty Images/ Hemera p76(tl), Thinkstock/Getty Images/iStockphoto pp25(tr), 26(tr, bl, br), 28, 68(tl), 70(cm,tl), 93, 114(tl), 129(tr, b), Thinkstock/Getty Images/iStockphoto/Alen-D p32, Thinkstock/Getty Images/iStockphoto/boggy22 p75(tr), Thinkstock/iStock Editorial/Evren Kalinbacak p118, Thinkstock/Getty Images/iStockphoto/kasto80 p41, Thinkstock/Getty Images/iStockphoto/leungchopan p80, Thinkstock/Getty Images/iStockphoto/Oleksiy Mark p75(phone), Thinkstock/Getty Images/iStockphoto/ ppart p75(washing machine), Thinkstock/Getty Images/ iStockphoto/scanrail p75(laptop), Thinkstock/Getty Images/iStockphoto/sunstock p75(cd player), Thinkstock/ Getty Images/iStockphoto/Serg Velusceac p75(printer), Thinkstock/Getty Images/Jupiter Images p16(tr), Thinkstock/Monkey Business Images p26(tm).

These materials may contain links for third party websites. We have no control over, and are not responsible for, the contents of such third party websites. Please use care when accessing them.

The inclusion of any specific companies, commercial products, trade names or otherwise does not constitute or imply its endorsement or recommendation by Springer Nature Limited.

Any views expressed in this publication are those of the State of Palestine and represented by the Publisher on behalf of the State of Palestine.

Printed and bound in Palestine