

Right on! 3

Right on! 3 is a challenging course for learners at CEFR Level A2+. The course provides stimulating topics and rich texts in themed modules and aims to develop those 21st century skills today's students need to face the challenges of the modern world. The digital material that accompanies the course contains a wealth of fully interactive activities, authentic videos and games to engage all types of learners.

For the Student

Student's Book

Workbook
Student's Book

Grammar Book
Student's Book

ieBook software
(offline – Windows,
macOS)

For the Teacher

Teacher's Book

Workbook
Teacher's Book

Grammar Book
Teacher's Book

Class CDs

IWB software
(offline – Windows, macOS)

Test Booklet
CD-ROM

Express Publishing

ISBN 978-1-4715-6922-7

9 781471 569227

Right on!

Jenny Dooley

Student's Book

3

Right on! 3 Student's Book

Jenny Dooley

Express Publishing

Express Publishing

Published by Express Publishing

Liberty House, Greenham Business Park, Newbury,
Berkshire RG19 6HW, United Kingdom
Tel.: (0044) 1635 817 363
Fax: (0044) 1635 817 463
email: inquiries@expresspublishing.co.uk
www.expresspublishing.co.uk

© Jenny Dooley, 2018

Design and Illustration © Express Publishing, 2018

Colour Illustrations: Angela, Andrew Simons © Express Publishing, 2018

Music Arrangements by Funkyfly & Taz © Express Publishing, 2018

First published 2018
Third impression 2018

Made in EU

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

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

ISBN 978-1-4715-6922-7

Acknowledgements

Authors’ Acknowledgements

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

Photograph Acknowledgements

Module 2: *Right On! 2* Orville & Wilbur Wright © BETTMANN/Corbis by Getty Images/Ideal Image on p. 39; Neil Armstrong © NASA/Getty Images/Ideal Image on p. 39; **Module 4: *4a*** the Trash People © Isa Foltin/Getty Images/Ideal Image on p. 60; ***CLIL*** Sherlock Holmes © Silver Screen Collection/Getty Images/Ideal Image on p. 70; ***Right On! 4*** Harry Potter © everettcollection/www.iml. gr on p. 71; The White Witch © Dave M. Benett/Getty Images/Ideal Image on p. 71; Katniss Everdeen © Stuart C. Wilson/Getty Images/Ideal Image on p. 71; **Module 6:** Robot receptionist © The Asahi Shimbun/Getty Images/Ideal Image on p. 91; Virtual reality gym © Kiyoshi Ota Bloomberg/Getty Images/Ideal Image on p. 91; EMIEW3 © Kiyoshi Ota Bloomberg/Getty Images/Ideal Image on p. 92; ***CLIL*** Louis Braille © Ullstein bild/Getty Images/Ideal Image on p. 102; Special thanks to Shutterstock and iStock for images used in the book.

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

Irregular Verbs

Infinitive	Past	Past Participle	Infinitive	Past	Past Participle
be /bi:/	was /wɒz/	been /bi:n/	leave /li:v/	left /left/	left /left/
bear /beə/	bore /bɔ:/	born(e) /bɔ:n/	lend /lend/	lent /lent/	lent /lent/
beat /bi:t/	beat /bi:t/	beaten /bi:tən/	let /let/	let /let/	let /let/
become /br'kʌm/	became /br'keɪm/	become /br'kʌm/	lie /lai/	lay /lei/	lain /leɪn/
begin /br'gɪn/	began /br'gæn/	begun /br'gʌn/	light /laɪt/	lit /lɪt/	lit /lɪt/
bite /baɪt/	bit /bɪt/	bitten /bɪtən/	lose /lu:z/	lost /lost/	lost /lost/
blow /bləʊ/	blew /blu:/	blown /bləʊn/			
break /breɪk/	broke /brəʊk/	broken /brəʊkən/	make /meɪk/	made /meɪd/	made /meɪd/
bring /brɪŋ/	brought /brɔ:t/	brought /brɔ:t/	mean /mi:n/	meant /ment/	meant /ment/
build /bɪld/	built /bɪlt/	built /bɪlt/	meet /mi:t/	met /met/	met /met/
burn /bɜ:n/	burnt (burned) /bɜ:nt (bɜ:nd)/	burnt (burned) /bɜ:nt (bɜ:nd)/	pay /peɪ/	paid /peɪd/	paid /peɪd/
burst /bɜ:st/	burst /bɜ:st/	burst /bɜ:st/	put /put/	put /put/	put /put/
buy /baɪ/	bought /bɔ:t/	bought /bɔ:t/			
			read /ri:d/	read /red/	read /red/
can /kæn/	could /kʊd/	(been able to /bɪn 'eɪbəl tə/)	ride /raɪd/	rode /rɔ:d/	ridden /rɪdn/
catch /kætf/	caught /kɔ:t/	caught /kɔ:t/	ring /rɪŋ/	rang /ræŋ/	rung /rʌŋ/
choose /tʃu:z/	chose /tʃəʊz/	chosen /tʃəʊzən/	rise /raɪz/	rose /rəʊz/	risen /rɪzən/
come /kʌm/	came /keɪm/	come /kʌm/	run /rʌn/	ran /ræn/	run /rʌn/
cost /kɒst/	cost /kɒst/	cost /kɒst/			
cut /kʌt/	cut /kʌt/	cut /kʌt/	say /seɪ/	said /sed/	said /sed/
			see /si:/	saw /sɔ:/	seen /si:n/
deal /di:l/	dealt /delt/	dealt /delt/	sell /sel/	sold /səʊld/	sold /səʊld/
dig /dɪg/	dug /dʌg/	dug /dʌg/	send /send/	sent /sent/	sent /sent/
do /du:/	did /dɪd/	done /dʌn/	set /set/	set /set/	set /set/
draw /drɔ:/	drew /dru:/	drawn /drɔ:n/	sew /səʊ/	sewed /səʊd/	sewn /səʊn/
dream /dri:m/	dreamt (dreamed) /dremt (dri:md)/	dreamt (dreamed) /dremt (dri:md)/	shake /ʃeɪk/	shook /ʃʊk/	shaken /ʃeɪkən/
			shine /ʃaɪn/	shone /ʃɒn/	shone /ʃɒn/
drink /drɪŋk/	drank /dræŋk/	drunk /drʌŋk/	shoot /ʃʊt/	shot /ʃɒt/	shot /ʃɒt/
drive /draɪv/	drove /drəʊv/	driven /drɪvən/	show /ʃəʊ/	showed /ʃəʊd/	shown /ʃəʊn/
			shut /ʃʌt/	shut /ʃʌt/	shut /ʃʌt/
eat /i:t/	ate /eit/	eaten /i:tən/	sing /sɪŋ/	sang /sæŋ/	sung /sʌŋ/
			sit /sɪt/	sat /sæt/	sat /sæt/
fall /fɔ:l/	fell /fel/	fallen /fɔ:lən/	sleep /sli:p/	slept /slept/	slept /slept/
feed /fi:d/	fed /fed/	fed /fed/	smell /smel/	smelt (smelled) /smelt (smeld)/	smelt (smelled) /smelt (smeld)/
feel /fi:l/	felt /felt/	felt /felt/			
fight /faɪt/	fought /fɔ:t/	fought /fɔ:t/	speak /spi:k/	spoke /spəʊk/	spoken /spəʊkən/
find /faɪnd/	found /faʊnd/	found /faʊnd/	spell /spel/	spelt (spelled) /spelt (speld)/	spelt (spelled) /spelt (speld)/
fly /flaɪ/	flew /flu:/	flown /fləʊn/			
forbid /fə'bɪd/	forbade /fə'beɪd/	forbidden /fə'bɪdn/	spend /spend/	spent /spent/	spent /spent/
forget /fə'get/	forgot /fə'gɒt/	forgotten /fə'gɒtən/	stand /stænd/	stood /stud/	stood /stud/
forgive /fə'gɪv/	forgave /fə'geɪv/	forgiven /fə'gɪvən/	steal /sti:l/	stole /stəʊl/	stolen /stəʊlən/
freeze /fri:z/	froze /frəʊz/	frozen /frəʊzən/	stick /stɪk/	stuck /stʌk/	stuck /stʌk/
			sting /stɪŋ/	stung /stʌŋ/	stung /stʌŋ/
get /get/	got /gɒt/	got /gɒt/	swear /swea/	swore /swɔ:/	sworn /swɔ:n/
give /gɪv/	gave /geɪv/	given /gɪvən/	sweep /swi:p/	swept /swept/	swept /swept/
go /gəʊ/	went /went/	gone /gɒn/	swim /swɪm/	swam /swæm/	swum /swʌm/
grow /grəʊ/	grew /gru:/	grown /grəʊn/			
			take /teɪk/	took /tu:k/	taken /teɪkən/
hang /hæŋ/	hung (hanged) /hʌŋ (hæŋd)/	hung (hanged) /hʌŋ (hæŋd)/	teach /ti:tʃ/	taught /tɔ:t/	taught /tɔ:t/
			tear /teə/	tore /tɔ:/	torn /tɔ:n/
have /hæv/	had /hæd/	had /hæd/	tell /tel/	told /təʊld/	told /təʊld/
hear /hɪə/	heard /hɜ:d/	heard /hɜ:d/	think /θɪŋk/	thought /θɔ:t/	thought /θɔ:t/
hide /haɪd/	hid /hɪd/	hidden /'hɪdn/	throw /θrəʊ/	threw /θru:/	thrown /θrəʊn/
hit /hɪt/	hit /hɪt/	hit /hɪt/			
hold /həʊld/	held /held/	held /held/	understand /ʌndə'stænd/	understood /ʌndə'stud/	understood /ʌndə'stud/
hurt /hɜ:t/	hurt /hɜ:t/	hurt /hɜ:t/			
			wake /weɪk/	woke /wəʊk/	woken /wəʊkən/
keep /ki:p/	kept /kept/	kept /kept/	wear /weə/	wore /wɔ:/	worn /wɔ:n/
know /nəʊ/	knew /nju:/	known /nəʊn/	win /wɪn/	won /wʌn/	won /wʌn/
			write /raɪt/	wrote /rəʊt/	written /rɪtən/
lay /lei/	laid /leɪd/	laid /leɪd/			
lead /li:d/	led /led/	led /led/			
learn /lɜ:n/	learnt (learned) /lɜ:nt (lɜ:nd)/	learnt (learned) /lɜ:nt (lɜ:nd)/			

Right on!

3

Student's Book

Jenny Dooley

Express Publishing

Contents

Starter

1

2

3

4

5

6

MODULES

Vocabulary

Grammar

pp 4-9	<ul style="list-style-type: none"> • Appearance & Clothes • Free-time activities • Daily routines • Shops & Services • Food/Drinks • Animals 	<ul style="list-style-type: none"> • Subject/Object pronouns – Possessive adjectives/pronouns • Possessive case • Question words • Prepositions of time • Prepositions of place/movement • C/U nouns – quantifiers • Plurals • <i>both/neither/either</i> • <i>some/any/no/every</i> & compounds • Order of adjectives
Our world pp 10-23 Progress Check 1 pp 24-25	<ul style="list-style-type: none"> • Geographical features • Shapes • Types of buildings/cities • City life – Country life • Word Formation: suffixes to form adjectives (<i>-ous, -ive, -y</i>) • Phrasal verbs: <i>come</i> 	<ul style="list-style-type: none"> • Present simple – Present continuous – Adverbs of frequency – Stative verbs • Present perfect – Present perfect continuous • <i>have been/have gone</i> • (to) infinitive – <i>-ing</i> form • <i>would rather/had better</i> • Prepositions
Truth or legend? pp 26-39 Progress Check 2 pp 40-41	<ul style="list-style-type: none"> • Accidents & Disasters • Weather • Word Formation: <i>-ing/-ed</i> adjectives • Phrasal verbs: <i>carry</i> 	<ul style="list-style-type: none"> • Past simple – Past continuous • <i>used to – would</i> • Subject/object questions • Past perfect – Past perfect continuous • Clauses of result • Prepositions
What if ...? pp 42-55 Progress Check 3 pp 56-57	<ul style="list-style-type: none"> • Environmental problems • Jobs • Endangered animals • Types of holidays • Word Formation: forming people nouns (<i>-er, -or, -ist</i>) • Phrasal verbs: <i>look</i> 	<ul style="list-style-type: none"> • <i>will – going to</i> – Present simple – Present continuous • Future continuous • Conditionals (0-3) • Wishes • Prepositions
Arts & Festivals pp 58-71 Progress Check 4 pp 72-73	<ul style="list-style-type: none"> • Festivals • Recycled materials • Types of music • Theatre • Festivals & Celebrations • Word Formation: nouns from verbs (<i>-ance, -ition, -ment</i>) • Phrasal verbs: <i>turn</i> 	<ul style="list-style-type: none"> • The passive • <i>a/an – the – one/ones</i> • Relative pronouns – Relative clauses • Comparative – Superlative • <i>too – enough</i> • Prepositions
Health is wealth pp 74-87 Progress Check 5 pp 88-89	<ul style="list-style-type: none"> • Sports & Exercise • Injuries/accidents • Health problems – treatments • Teen problems • Word Formation: forming negative adjectives (<i>im-/un-/in-</i>) • Phrasal verbs: <i>put</i> 	<ul style="list-style-type: none"> • Modals (present – past modals) • The causative • Reflexive pronouns • Singular/Plural nouns • Prepositions
In the news pp 90-103 Progress Check 6 pp 104-105	<ul style="list-style-type: none"> • Technology/Inventions • Places in an airport • Means of communication & Social Media • Education • Word Formation: adjectives from nouns (<i>-ful, -less, -al</i>) • Phrasal verbs: <i>take</i> 	<ul style="list-style-type: none"> • Reported speech • <i>say – tell</i> • Question tags • Clauses of concession • Prepositions

Reading & Listening

Speaking

Writing

- Describing a person
- Expressing likes
- Giving directions

- *Amazing buildings*
- *Imaginary cities*
- Listening: an advert (note-taking)
- Culture: Hobbiton

- Deciding where to go for the weekend
- Discussing what you enjoy doing while on holiday
- **Intonation:** 3-syllable word stress

- A text about a building
- An article about your town/city

- *Eyewitness to disaster*
- *Lost without a trace*
- Listening: a story
- Culture: The Great Fire of London

- A story
- **Intonation:** expressing shock/surprise

- A diary entry
- A story

- *Dolphin Doc for a day*
- *Maasai Simba Camp*
- Listening: a dialogue (multiple choice)
- Culture: The Peace River Refuge and Ranch, Florida

- Making predictions
- Discussing future intentions
- **Pronunciation:** silent letters

- An article about a job
- An email about your summer plans

- *Trash Art*
- *A festival for all tastes*
- Listening: a dialogue (multiple matching)
- Culture: music festival

- Booking tickets for a performance
- **Pronunciation:** /i:/, /ɪ/

- An article about unusual ways to create art
- An article about a festival

- *Are e-sports the future?*
- *Troubled teenagers*
- Listening: a dialogue (note-taking)
- Culture: Superbowl

- Giving advice
- At the doctor's
- **Pronunciation:** rhyming words

- An article about an unusual sport
- A forum entry giving advice

- *A warm welcome from EMIEW3*
- *Teen Tech Forum*
- Listening: monologues (matching)
- Culture: Robot academy

- Talking about technology
- Giving instructions
- **Pronunciation:** /ɪ/, /aɪ/

- An article about your robot hotel
- A pros and cons essay

CLIL

MODULE 1 (Citizenship): Green neighbourhood p. **22**

MODULE 2 (History): Life in Ancient Rome p. **38**

MODULE 3 (Science): Parts of a plant p. **54**

MODULE 4 (Literature): book descriptions p. **70**

MODULE 5 (PSHE): Food for Life p. **86**

MODULE 6 (History): Louis Braille p. **102**

Projects

MODULE 1 A map – Create an ideal neighbourhood p. **23**

MODULE 2 A poster – Great events in history p. **39**

MODULE 3 A leaflet – Nature reserves p. **55**

MODULE 4 A table – Film characters p. **71**

MODULE 5 A leaflet – Dos & Don'ts for a healthy lifestyle p. **87**

MODULE 6 Inventions of the 20th century p. **103**

Presentation Skills

MODULE 1 Ideal neighbourhood p. **23**

MODULE 2 Events in history p. **39**

MODULE 3 Nature reserves p. **55**

MODULE 4 A book character p. **71**

MODULE 5 How to lead a healthy lifestyle p. **87**

MODULE 6 An invention of the 20th century p. **103**

Values

MODULE 1 Cooperation p. **23**

MODULE 2 Achievement p. **39**

MODULE 3 Nature p. **55**

MODULE 4 Heroism p. **71**

MODULE 5 Health p. **87**

MODULE 6 Innovation p. **103**

1 • Our World

What's in this module?

• Vocabulary

- geographical features
- shapes
- types of buildings
- places to live
- features of a city

• Grammar

- present simple/
present continuous
- adverbs of frequency
- stative verbs
- present perfect
simple/present
perfect continuous
- (to-)infinitive/-ing
form
- *had better/would
rather*

• Speaking

- making plans

• Writing

- an article about a city

• CLIL (Citizenship):

Green Neighbourhood
Saturday

• Culture: Hobbiton

• Values: Cooperation

Swim in the pink waters of
1) _____ Hillier on
the coast of Western Australia.

See sea lions on a red
sandy **2)** _____ on
the Galápagos Islands.

Spend a night camping in the
White **3)** _____ in
Egypt - an area that looks like
the surface of the Moon.

Vocabulary

Geographical features

1 Complete the sentences with words from the list.

- river • beach • cave • lake • desert • valley

Go hot-air ballooning over a steep 4) _____ in Cappadocia, Turkey, and admire the 'fairy chimneys'.

Explore the Caño Cristales (Crystal Channel)

5) _____ in Colombia and watch the water turn all the different colours of the rainbow!

Go on a boat ride in the exciting underground 6) _____ of Diros in southern Greece.

2 Which of the geographical features in Ex. 1 are in your country? Where are they and what can you do there? Tell the class.

Note!

To talk about shapes of buildings we use:

- triangular (▲)
- circular/round (●)
- rectangular (■)
- square (■)

BUILDING HIGH

Architects love to experiment with different shapes when they **design** buildings. Here are two buildings that are **definitely** more than just four walls and a roof!

The elephant is the national animal of Thailand so it's no **surprise** to find one in Bangkok. The strange thing about this elephant, though, is its size – it's 102m tall! Two towers **make up** this elephant-shaped building's legs while the other tower is its trunk. It also has ears, tusks and huge **circular** windows for eyes. Inside, there are 32 floors with offices, a shopping mall

and apartments. It's a jumbo sized building!

On the other side of Bangkok **stands** an 83m tall humanoid robot. The Robot Building is a skyscraper with 20 floors. Most of the building is a **bank** while the robot's eyes are a dining and meeting room. The building's architect got his **inspiration** from one of his son's toys. What a great example of a building to show the friendly face of technology!

- experiment
- trunk • tusk
- inspiration

Reading

1 **1.2** Look at the buildings in the pictures. What do they look like? What shapes can you see in each? What is each building used for? Listen and read to find out.

2 Read the text again and answer the questions. Write *E* (Elephant building) or *R* (Robot building). Then explain the words in bold.

Which building:

- | | | | |
|----------------------------------|--------------------------|-----------------------------------|--------------------------|
| 1 is the tallest? | <input type="checkbox"/> | 3 looks like a machine? | <input type="checkbox"/> |
| 2 has a place for people to eat? | <input type="checkbox"/> | 4 has a place for people to shop? | <input type="checkbox"/> |

3 **Think** Which building is the most impressive to you? Why? Tell the class.

A lighthouse

Vocabulary

Types of buildings

4 Match the types of buildings (A-F) to what they are used for (1-6). Tell the class, as in the example.

- | | | |
|---|---|---|
| 1 | B | a large building where kings and queens live |
| 2 | | a place where you can keep your money |
| 3 | | a tall building near the coast that has a light to guide ships at sea |
| 4 | | a tall building with lots of offices or flats in a city |
| 5 | | a place with machines used to make goods |
| 6 | | a building where you can see tropical fish |

A palace is a large building where kings and queens live.

B palace

C bank

D factory

E skyscraper

F aquarium

Word Formation

We can use these suffixes to form adjectives from nouns and verbs:

- ous (*courage-courageous*)
- ive (*act-active*)
- y (*dirt-dirty*)

5 Read the Word Formation box. Then, form adjectives from the words in brackets to complete the sentences.

- The architect who is designing the new museum is very _____ (create).
- Be careful! It's _____ (danger) to stand too close to the edge.
- Streets in big cities are often very _____ (noise) because of traffic.

Prepositions

6 Choose the correct preposition. Check in your dictionary.

- The Empire State Building is a skyscraper **in/at** New York.
- The Eiffel Tower in Paris is made **at/of** iron.
- Camden Market is perfect **of/for** people who love shopping.
- Danny loves learning **with/about** photography.
- We're staying **on/at** a hotel **of/with** great views of the city.

Design your own building. Think about: *location, shape, materials, what there is inside.* Present it to the class.

Speaking & Writing

- 7 Collect information about a famous building in your country. Make notes under the headings: *name – type of building – location – size – shape – unique features.* Use your notes to present the building to the class.

Present simple – Present continuous

We use the **present simple** for:

- habits/routines. **I leave my house early every morning.**
- permanent states or situations. **Does he work at the bank? Yes, he does.**
- programmes and timetables. **The gym doesn't open on Saturdays.**
- general truths and laws of nature. **In winter, it snows in the mountains.**

Time expressions: every hour/day/week, etc, in the morning/afternoon, etc, at night/noon/the weekend/5:00, etc, on Monday, etc.

We use the **present continuous** for:

- actions happening now or around the time of speaking. **Is Julie going to the police station now? He's exercising a lot these days.**
- fixed future arrangements. **I'm not visiting the aquarium tomorrow.**
- currently changing and developing situations. **My English is improving.**
- with *always, constantly*, etc to express annoyance. **You're always playing your music too loud!**

Time expressions: now, at the moment, at present, these days, nowadays, etc.

Adverbs of frequency (*always* (100%), *usually* (75%), *often* (50%), *sometimes* (25%), *occasionally* (10%), *seldom/rarely* (5%), *never* (0%)) go **before the main verb**, but **after auxiliary and modal verbs**.

1 Read the theory. Put the verbs in brackets into the *present simple* or the *present continuous*. Give reasons.

- A: _____ (your dad/drive) to work every day?
B: Not always. This week, he _____ (take) the train into the city because the traffic is so bad.
- A: _____ (Mia/usually/study) in the evening?
B: Oh yes. Actually, she _____ (do) her homework right now.
- A: _____ (Jack/play) basketball at the park today?
B: I think so. He _____ (often/play) there with his friends.
- A: Who _____ (you/wait) for?
B: John. He _____ (always/come) late!
- A: I _____ (not/go) out tonight. I have to study.
B: That's a pity! We _____ (have) dinner at Jasper's tonight.
- A: _____ (the library/be) open on Saturdays?
B: Yes, but it _____ (never/be) open on Sundays.

2 Put the verbs in brackets into the *present simple* or the *present continuous*. Explain how the verbs differ in meaning.

- a I _____ (not/think) John is coming with us.
b He _____ (think) of going to York this weekend.
- a Molly _____ (have) a spacious flat on the third floor.
b Janice _____ (have) her lunch at the moment.
- a Tom _____ (smell) the fish to see if it's fresh.
b I _____ (smell) something burning!
- a Sam and Eva _____ (see) some of their friends this evening.
b I _____ (see) what you mean.

Note!

Stative verbs describe a state, so they do not have continuous tenses (*want, love, like, prefer, believe, imagine, know*, etc) **Amy likes watching TV.** (NOT: ~~Amy is liking watching TV.~~) Some verbs can have continuous tenses when they describe actions, but there is a difference in meaning. **I think Italy is a beautiful country.** (= I believe) **I'm thinking about travelling to Italy.** (= I'm considering)

Present perfect – Present perfect continuous

Albert, I've just finished my Geography project.

I've been working on mine since 4:00 but I haven't finished it yet.

We use the **present perfect** for:

- an action which started in the past and continues up to the present. **I've known Anna since we were young children. I haven't seen Ann since Monday.**
- an action which happened at an unstated time in the past and whose results are visible in the present. **I've lost my smartphone, so I can't call anyone.**
- experiences. **Have you ever tried rock climbing? Yes, I have.**

Time expressions: *for, since, just, already, never/ever, yet, etc.*

We use the **present perfect continuous** for:

- an action which started in the past, continues up to the present and will continue. **She's been working here for five years.**
- for an action which started in the past and has finished, but its result is visible in the present. **So we're finally in Colombia! I've been dreaming about this moment for months.**
- to express anger or annoyance. **I've been waiting here for hours!**

Time expressions: *for, since, how long, all day/morning/month, etc, lately, recently, etc.*

have been/have gone

COMPARE: **She has been to Belgrade twice.** (She has visited Belgrade, but now she is not there.)
Mary has gone to the library. (She hasn't come back yet.)

Game!

Play in teams. Make sentences using: *for, since, just, already, never, ever, yet.*

3 Read the theory. Put the verbs in brackets into the *present perfect* or the *present perfect continuous*. Give reasons.

- A: _____ (you/ever/visit) Lisbon?
B: Yes, I _____ (be) there twice.
- A: How long _____ (you/own) this computer?
B: About 10 years. I _____ (look) for a new one recently.
- A: Paul _____ (travel) around Asia for months.
B: Yes, he _____ (just/leave) Japan and he's going to Thailand next.
- A: How long _____ (you/save) money for your holiday?
B: Not long, but I _____ (already/put) aside £200.
- A: _____ (anybody/see) Kevin?
B: He _____ (go) to the supermarket.

4 Put the verbs in brackets into the correct present tense.

Hi Sam,
I know it 1) _____ (be) ages since I last emailed you, but I
2) _____ (have) such a great time here in New York. Yesterday,
we saw the Flatiron Building. It's an amazing triangular building in Manhattan. And
tomorrow, we 3) _____ (visit) the Statue of Liberty. I can't wait!
Also tomorrow, we 4) _____ (meet) my Uncle Alfie. He
5) _____ (work) here in New York. In fact, he 6) _____
(live) here for nearly three years. We 7) _____ (not/see) all of the
city yet, but he 8) _____ (know) some really nice places to visit.
Anyway, how are you? 9) _____ (you/arrive) home yet or
10) _____ (you/still/travel) around Europe? Well, I've got to go.
Write back soon.
Best wishes,
Mel

Send

Countryside

- quiet & calm
- beautiful scenery
- lack of public transport
 - friendly people
 - clean air
- not much entertainment
 - lack of jobs
 - fresh food
 - little traffic
- not close to shops

City

- lots of schools & universities
 - heavy traffic
- good public transport
- theatres & cinemas
- lots of shops & malls
- lots of job opportunities
 - pollution
- crowds of people
 - tall buildings
- lots of services & facilities

Places to live

- 1 Which features of life in the city/countryside are positive and which are negative? Complete the table with the items from the list above. You can add your own ideas.

	Life in the countryside	Life in the city
Positive		
Negative		

- 2 Use the adjectives from the list and the items from Ex. 1 to make sentences about life in the city and life in the countryside, as in the example.

• stressful • exciting • relaxing • convenient • boring • healthy • difficult

Life in the city can be stressful because there is heavy traffic.

- 3 **Think** Where is the best place for you to live? Why? Tell the class.

Everyday English • 1d

Making plans

- 1 1.3 Read the first two exchanges. Where do the friends decide to go at the weekend? Listen and read to find out.

Zara Hey, Phylis, what are you doing this weekend?
Phylis Not a lot. Why?
Zara We could go on a day trip somewhere.
Phylis That sounds good. Where do you want to go?
Zara How about Bath? It's got lots of museums and art galleries.
Phylis Mmm, Bath doesn't sound very exciting. How about going shopping in London? We haven't been there for ages!
Zara That's true, but London is always so busy and noisy. I'd prefer somewhere more relaxing.
Phylis Why don't we go on a two-day trip? We can have one day for shopping in London and one day in Bath to relax.
Zara Now that's a brilliant idea.

Note!

Making suggestions

- *Why don't we ...?*
- *We could/should + inf without to ...*
- *How about + noun/-ing ...?*
- *Let's + inf without to ...*
- *Do you fancy + noun/-ing ...?*

- 2 Take roles and read out the dialogue.

- 3 Complete the sentences with the verbs in brackets.

- 1 How about _____ to the countryside? (**go**)
- 2 We could _____ a walk in the park. (**take**)
- 3 Let's _____ at a Chinese restaurant tonight. (**eat**)
- 4 Do you fancy _____ York this weekend? (**visit**)
- 5 Why don't we _____ something more exciting? (**do**)

- 4 Read the online reviews. Use the information to act out a dialogue like the one in Ex. 1.

Manchester, UK

★★★★★ a day ago

Dave_92 Lots of entertainment. Don't miss the Whitworth Art Gallery and the National Football Museum!

★ a month ago
 Too much heavy traffic.
 Where's the fresh air?

Buxton, UK

★★★★★ 3 months ago

Matt_ZZ Lots of beautiful scenery. Great parks. Very relaxing.

★★★★★ 4 months ago
 A bit quiet for me. Not so exciting.

Intonation (3-syllable word stress)

- 1.4 Listen and repeat. Underline the syllable with the main stress.

- 1 museum 2 gallery 3 attraction 4 engineer 5 exciting 6 yesterday

(to-)infinitive/-ing form

What do you **want to do** tonight, Alan? I **suggest going** to the cinema.

Sorry, I **can't go** tonight. I **promised to help** James with his project.

We use the **to-infinitive**:

- after the verbs *advise, agree, decide, ask, expect, hope, manage, offer, promise, refuse, plan, seem, want*, etc. **Mary and Anna agreed to go** to London together.
- with *too/enough*. **It's too far to walk** to the train station from here.
- with *would love, would like* and *would prefer*. **I would like to visit** the museum.
- to express purpose. **Hello, I'm calling to book** a room for next weekend.

We use the **infinitive without to** after:

- modal verbs (*can, may, should*, etc.). **We should take** the train there; it's quicker.
- the verbs *let* and *make*. **They made us wait** a long time. (BUT: He **was made to wait**).

We use the **-ing form** after:

- the verbs *admit, appreciate, avoid, consider, continue, delay, deny, risk, suggest, imagine, postpone, forget*, etc. **She's considering taking** the bus instead of the car.
- the verbs *fancy, dislike, enjoy, hate, like, love, prefer* to express general preference. **I love visiting** new places.
- the expressions *be busy, it's no use, it's (not) worth, there's no point (in), can't stand, have difficulty (in), have trouble, look forward to*, etc. **She's looking forward to seeing** the sights.
- **go** when talking about activities. **Melissa wants to go swimming** in the sea.

1 Read the theory box. Choose the correct form. Give reasons.

- Danny decided **to book/booking** the tickets online.
- We should **find/to find** a hotel that allows dogs.
- Rachel hates **stand/standing** in long queues.
- She promised **to meet/meeting** me outside the museum.
- There's no point **to worry/worrying**. Everything's OK.
- We need to set off early **avoid/to avoid** the heavy traffic.
- I'm considering **travel/travelling** to Morocco this summer.
- You can **wait/waiting** here if you want.

2 Put the verbs in brackets into the (to-)infinitive or the -ing form.

- A: Do you want _____ (**come**) to Hanoi with us?
B: Sure! I love _____ (**visit**) places I've never been to.
- A: Harry offered _____ (**show**) us around his new flat, too.
B: Really? Maybe we could all _____ (**go**) together then.
- A: Cathy's gone _____ (**shop**). She won't be long, though.
B: OK. I can _____ (**wait**) until she comes back.
- A: We should _____ (**leave**) now. It's getting late.
B: OK. Let me _____ (**get**) my things first.
- A: Do you fancy _____ (**try**) this local dish?
B: No, thank you! It's far too hot for me _____ (**eat**).
- A: Do you want _____ (**relax**) by the pool today?
B: That's boring! I'd prefer _____ (**swim**) in the sea.

3 Use the words in the boxes to make true sentences about yourself.

• enjoy • like • love • hate • dislike • avoid • would love
• would prefer • want • look forward to

• take/photographs • visit/museums • try/local dishes • go/sightseeing
• buy/souvenirs • go on/guided tours • relax/by the pool • take/taxi

Note!

Certain verbs take the *-ing* form or *to*-infinitive, but their meaning changes. **He forgot to book the tickets.** (= didn't remember) **He will never forget visiting Venice when he was a child.** (= will always remember)

You'd better wear a scarf. It's very cold outside.

I'd rather not go out at all, to be honest.

I enjoy taking photographs.

4 Put the verbs in brackets in the *-ing* or the *to*-infinitive form. How do the pairs (a & b) differ in meaning?

- a Remember _____ (take) lots of pictures when you visit Sofia.

b I remember _____ (put) the camera in my bag, but now I can't find it.
- a She tried _____ (use) the lift, but it was broken.

b She tried _____ (ski) for the first time and she liked it.
- a Stop _____ (talk), please!

b Why don't you stop _____ (rest) for a while? You look tired.

had better/would rather

- **had better (not)** – strong advice or a warning. **You'd better wear a jacket. It's cold outside.**
- **had better (not)** – suggest something that needs to be done. **I'd better hurry up or I'll be late for work.**
- **would rather (not)** – preference. **I'd rather not go to the theatre tonight.**

5 Read the theory. Rewrite the sentences using *had better*/*d better* or *would rather*/*d rather*, as in the example.

- I'd prefer to go skiing this weekend.
I'd rather go skiing this weekend.
- You should take the car to the city tomorrow.

- I'd prefer not to go somewhere crowded.

- I want to go somewhere hot for my summer holiday.

- Make sure not to lose your passport.

Places of the Imagination

There's no place like imaginary villages, towns and cities for action and adventure!

Gotham City

The shape of a bat lights up the night sky. It's a sign that the police need Batman. This is Gotham, a city on an island on the east coast of the USA. It's home to a **population** of over 8 million. Three road bridges and several underground train tunnels **connect** it to the mainland. Planes also **land** at the airport, or visitors can catch a ferry into the harbour. There are a lot of tall glass skyscrapers across the city, some older stone buildings, and the mansion of billionaire Bruce Wayne. There are fourteen neighbourhoods in Gotham. The most famous is The Narrows, an island in the Gotham River. You can come across a lot of strange people in The Narrows, and the streets are dark and dangerous. In fact, Gotham is quite a dangerous city, but Bruce Wayne has a **secret**. At night, he becomes Batman and **patrols** the dark alleys to make sure the **residents** of Gotham sleep safely in their beds.

Hobbiton

Not every imaginary place needs a superhero to **protect** its **citizens**. Hobbiton is a very peaceful place. This village, from the books *The Lord of the Rings* and *The Hobbit* by J.R.R. Tolkien, is in The Shire, a quiet area of Middle-earth with green fields, forests and friendly **locals**. Everyone in Hobbiton lives in underground houses with round doors and windows. They grow their own food and keep animals in their gardens.

Hobbiton looks a lot like England in the 18th century. There are tracks and paths instead of roads and there are no cars or buses. Some people ride ponies, or use ponies to pull wooden carts, but most of them travel on foot.

There are hundreds of hobbits* in Hobbiton and they all live very quiet lives. That is, until the wizard Gandalf arrives, and then their **adventures** begin!

*Hobbits are a race of small people that Tolkien imagined.

Reading

1 1.5 Look at the pictures and read the title. What do you know about these two places? Who lives in each? Listen and read to find out.

2 Read the texts again and decide if the statements (1-6) are **R (right)**, **W (wrong)** or **DS (doesn't say)**. Then explain the words in bold.

- 1 The only way to get to Gotham City is by plane. ☐
- 2 There is a river which flows through Gotham City. ☐
- 3 Gotham City is a lot safer than most cities. ☐
- 4 Hobbiton is the smallest village in The Shire. ☐
- 5 Hobbits keep animals in their underground houses. ☐
- 6 The people in Hobbiton don't drive. ☐

3 **Think** Create your own imaginary city or village. Give it a name. Draw pictures and prepare a presentation about it. Talk about: *location – transport – housing – lifestyle*.

• bat • mainland
• harbour • mansion
• peaceful • track
• path • cart

Vocabulary

Features of a city

4 Fill in: *friendly, busy, historic, sandy, open-air, local, lively, trendy*.

- 1 You can buy designer label clothes in the _____ shops.
- 2 Relax on the _____ beach in the mornings.
- 3 Try the food in the _____ restaurants.
- 4 Tenerife is famous for its _____ nightlife.
- 5 Visit _____ buildings for free with the London Pass.
- 6 Get to know the _____ locals.
- 7 Buy fresh fruit and vegetables at the _____ market.
- 8 The _____ streets of Manhattan are always crowded with people.

5 Read the Phrasal Verbs box, then complete the sentences with the correct particles.

- 1 Sarah always comes _____ great ideas for day trips.
- 2 Away from the crowds, you come _____ lovely little shops.
- 3 The cost of the museum tickets came _____ £38.

Phrasal Verbs

come across = discover by chance
come to = reach (an amount)
come up with = suggest, create

Culture Spot

Matamata in New Zealand is home to the Hobbiton movie set. Visitors can take tours of Hobbiton to see the famous Hobbit houses.

Is there a place in your country that has appeared in a film? Find information and write a short paragraph about it.

Listening

6 1.6 Listen to someone talking about Mexico City and complete the missing information (1-5).

MEXICO CITY

Location: 1) _____ of Mexico

Population: 2) _____ people

Nickname: The City 3) _____

Sights: Angel of Independence, 4) _____

Activities: visit art galleries and 5) _____
visit traditional markets, watch live entertainment

Study skills

Brainstorming

Before you start writing your article, think of the information you can include. List your ideas under headings.

Writing (an article about a city)

7 Collect information about a city in your country. Make notes under these headings: *name – where it is – population – what visitors can see and do*. Use your notes to write an article about it for a travel magazine (100-120 words). Alternatively, do the tasks on p. 110.

1 • CLIL (Citizenship)

- 1 1.7 Look at the advert. What does it advertise? What events are taking place? Listen and read to find out.

BE PART OF

GREEN NEIGHBOURHOOD SATURDAY

on 28th June

Hambley Town Council is organising events all over town to raise awareness about the environmental problems in our neighbourhoods. There's lots to see and do, so get involved, and help make your neighbourhood green!

- **Check out** the exhibition of recycled art at the art gallery. Artists will be there to show you how to create your own works of art out of recyclable materials.
- Help plant trees for a new 'green space' behind the town library. Let's create a relaxing place where everyone can enjoy Mother Nature!

Other ways to help

- **Drop off** all your old electrical items at the town hall.
- Organise a neighbourhood clean-up day and **pick up** litter on your street.
- **Cut down on** air pollution by leaving your car at home and walking or cycling. Let the neighbourhoods breathe easy for a day!

And don't forget that going green isn't just for a day,
it's a way of life.

For more information, visit the council's website.

- raise awareness
- recycled art
- recyclable material
- breathe

- 2 Think of another title for the advert.

- 3 Match the phrasal verbs in bold to their synonyms in the list.

- collect • look at • take something somewhere and leave it there • reduce

- 4 **Think** Think of one more environmental thing to do during this event.

- 5 Imagine that it is Green Neighbourhood Saturday. Research online for other suggestions about what people can do to make their neighbourhood green. Think about: *using less electricity* – *saving water* – *avoiding food with packaging*. Make a leaflet with your ideas and display it in the classroom.

Project Time 1

1

What is your ideal neighbourhood like? Think about: *streets – buildings – parks – transport – facilities*. Draw a map of the area and tell the class.

My ideal neighbourhood is a place ...

• where everyone talks to each other

• where people feel safe on the streets

• with good schools and libraries

2

1.8 Listen to two people presenting their ideal neighbourhoods and make notes. Were the features of their neighbourhoods the same as yours?

Presentation skills

3

Use your ideas in Ex. 1 to present your ideal neighbourhood to the class.

VALUES

Cooperation

4

a) Read the statements. Which do you agree with? Which do you disagree with? Talk with your partner.

Working together ...

- 1 is fun.
- 2 brings people together.
- 3 leads to more mistakes.
- 4 gives people more confidence.

- 5 takes more time.
- 6 encourages people to talk.
- 7 means everyone makes decisions.
- 8 makes the work easier.

b) **Think** Why should people work together? Tell the class.

See Song Section p. 106

1 • Progress Check

Vocabulary

1 Choose the correct word.

- Beth finds crowded places very **stressful/peaceful**.
- It takes a long time to cross the road because there is **trendy/heavy** traffic.
- Jake loves swimming at the sandy **lake/beach** in front of the hotel.
- Tom went to the **mall/bank** to take out some money.
- The big **rectangular/courageous** windows let a lot of light in.

5 x 2 = 10

2 Fill in: *have, miss, explore, head, spend*.

- Let's _____ the day at the beach.
- Don't _____ a tour of the Tower of London!
- They are planning to _____ the city on foot.
- The two cities _____ crowded streets.
- First, visit the tower and then _____ on a boat trip around the island.

5 x 2 = 10

Grammar

3 Put the verbs in the brackets into the correct present tense.

- _____ (Max/see) the view from the top yet?
- You're red in the face! _____ (you/run)?
- She _____ (always/talk) on the phone. It's so annoying!
- We _____ (go) on a day trip to Blackpool tomorrow.
- Tom _____ (think) about moving to a new flat.

5 x 2 = 10

4 Choose the correct item.

- Anna **has gone/has been** shopping, but she'll be back soon.
- I haven't been abroad **for/since** two years.
- Jack hasn't packed his luggage **already/yet**.
- I'm **thinking/think** of going to the bank today.
- She has been packing **recently/all morning**.

5 x 2 = 10

5 Put the verbs in brackets into the correct form, -ing or (to-)infinitive.

- There's no point _____ (cook) tonight. We're not hungry.
- We've decided _____ (hire) a car.
- The tickets are too expensive for us _____ (buy).
- You should _____ (take) more photos when you go on holiday.
- They don't let visitors _____ (eat) in the museum.

5 x 2 = 10

6 Choose the correct item.

- Are you interested **on/in/at** modern architecture?
- The tower is made **for/with/of** steel.
- We came **across/to/over** this restaurant while we were walking around the city.
- The cost of the tickets came **to/up/across** £45.
- No trip there is complete **without/from/of** visiting the tower.

5 x 1 = 5

Listening

7 1.9 Listen and fill in the gaps.

THE LEANING TOWER OF PISA

- Located on the 1) _____ of Italy
- Height of about 2) _____ metres with 3) _____ steps
- Get information about when it's open on city's 4) _____
- Children under 5) _____ not allowed

5 x 2 = 10

Reading

8 Read the blog entry and decide if the statements (1-5) are **R (right)**, **W (wrong)** or **DS (doesn't say)**.

Poppy's Blog

<http://www.poppysblog.com>

Hi readers,
 Sorry I haven't written for so long, but I've moved to the countryside. Let me tell you all about it. I've moved to Haarzuilens in Utrecht. It's a village in the middle of Holland. There aren't many people here. In fact, it has a population of just 224! They say that it is one of the most peaceful villages in Holland. I can believe it! There isn't a lot to do, but it has some beautiful scenery. I love going for long walks in the woods near my house. It makes such a change to be able to breathe fresh air! Also, there's no heavy traffic here. In fact, the only sounds come from the cows and sheep in the fields. There's a castle nearby that's the biggest in the country. There are some great views of the countryside from the top.
 I really like living here. Why don't you leave a comment below and say what the place you live in is like? Bye for now!

- 1 It's the first time Poppy has written a blog entry. ☐
- 2 Poppy thinks that Haarzuilens is a quiet place. ☐
- 3 Not many cars pass through Haarzuilens. ☐
- 4 The castle is in the centre of the village. ☐
- 5 Poppy has taken photos from the top of the castle. ☐

5 x 2 = 10

Everyday English

9 Match the exchanges.

- | | |
|---|---------------------------------|
| 1 | We haven't been there for ages! |
| 2 | What are you doing on Saturday? |
| 3 | What about London? |
| 4 | Where do you want to go? |
| 5 | Let's go to the countryside. |

- a Not a lot.
- b We could go to the seaside.
- c I'd prefer somewhere more exciting.
- d It's got such a lot of heavy traffic.
- e That's true.

5 x 2 = 10

Writing

10 You have just moved from the countryside to the city. Write a blog entry describing your new neighbourhood. Write: *its name – where it is – what activities you do there (100-120 words)*. Use the blog entry in Ex. 8 as a model.

15 points

TOTAL: 100 points

Competences

Good ★ Very Good ★★ Excellent ★★★

Now I can ...

Vocabulary

- talk about geographical features ★★★★★
- talk about shapes & types of buildings ★★★★★
- talk about places to live ★★★★★
- talk about features of a city ★★★★★

Reading

- read for specific information (multiple matching) ★★★★★
- read for detail (R/W/DS) ★★★★★

Speaking

make plans ★★★★★

Listening

listen for specific information (gap fill) ★★★★★

Writing

write an article about a city ★★★★★