Right on 4

Right on! 4 is a challenging course for learners at CEFR Level B1. 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

Workbook Student's Book

Grammar Book Student's Book

ieBook software (offline – Windows, macOS)

For the Teacher

Teacher's Book

Express

DigiBooks

Workbook Teacher's Book

Grammar Book Teacher's Book

IWB software (offline - Windows, macOS)

Test Booklet CD-ROM

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 © Express Publishing, 2018

First published 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 978-1-4715-6932-6

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; Express Studio (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: knitting ©Betsie Van der Meer/Getty Images/ Ideal Image on p. 10; 1a: Konzi Hert ©Zacharie Scheurer / Getty Images / Ideal Image on p. 11; Module 4: SLUMDOG MILLIONAIRE © Prasad Gori/Hindustan Times via Getty Images / Getty Images on p. 64; THE HELP © Brent Harrison/FilmMagic / Getty Images on p. 64; PURSUIT OF HAPPINES © E.Charbonneau /WireImage for Sony Pictures-Los Angeles / Getty Images on p. 65; HAPPY FEET TWO © Frank Trapper/Corbis via Getty Images/Getty Images on p. 65; WALL E © Ian West /PA Images via Getty Images / Getty Images on p. 65; Module 5: 5f: DA VINCI DRAWINGS © Print Collector / Getty Images / Ideal Image on p. 92; Grace Hopper © Bettmann / Getty Images / Ideal Image on p. 93; Guglielmo Marconi © UniversalImagesGroup / Getty Images / Ideal Image on p. 93; Rosalind Franklin © SCIENCE SOURCE / Getty Images / Ideal Image on p. 93; Module 6: The Dark Knight © Toby Canham/Getty Images/Ideal Image on p. 100; Snow White & the Huntsman © Frank Trapper / Getty Images / Ideal Image on p. 100; Lara Croft Tomb Raider © Chris Weeks / Getty Images / Ideal Image on p. 101; Spectre © everett/www.iml.gr on p. 101; Sean Connery © corbis.smartmagna.com on p. 101; 6a: Game of Thrones © SPLASH / Ideal Image on p. 102; Game of Thrones © DavidCallan / istock by Getty Images / Ideal Image on p. 102; 6g: Ernest Cline © Kevin Winter/Getty Images/Ideal Image on p. 112 Special thanks to istock and Shutterstock 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) /bɔːn/	lend /lend/	lent /lent/	lent /lent/
beat /bi:t/	beat /bi:t/	beaten /ˈbiːtən/	let /let/	let /let/	let /let/
become /bɪˈkʌm/	became /bɪˈkeɪm/	become /bɪˈkʌm/	lie /laɪ/	lay /leɪ/	lain /leɪn/
begin /brˈgɪn/	began /brˈgæn/	begun /brˈgʌn/	light /laɪt/	lit /lɪt/	lit /lɪt/
bite /bait/	bit /bit/	bitten /bitən/	lose /lu:z/	lost /lost/	lost /lɒst/
blow /bləu/	blew /blu:/	blown /bləun/			
break /breik/	broke /brəʊk/ brought /brəːt/	broken /brəukən/	make /meɪk/ mean /miːn/	made /meɪd/	made /meɪd/
bring /brɪŋ/ build /bɪld/	built /bɪlt/	brought /bro:t/ built /brIt/		meant /ment/	meant /ment/
burn /bs:n/	built /bilt/ burnt (burned)	built /bilt/ burnt (burned)	meet /mixt/	met /met/	met /met/
Duiti /03:II/	/bs:nt (bs:nd)/	/bs:nt (bs:nd)/	nav /nor/	paid /peɪd/	paid /peɪd/
burst /basst/	burst /basst/	burst /basst/	pay /peɪ/ put /put/	pard /perd/ put /put/	pard /perd/ put /put/
buy /bai/	bought /bo:t/	bought /bo:t/	put /pot/	put /pot/	put /pot/
buy /bai/	bought /bb:t/	bought /b3:t/	read /riːd/	read /red/	read /red/
can /kæn/	could /kvd/	(been able to /bɪn ˈeɪbəl tə/)	ride /raɪd/	rode /rəud/	ridden /ridən/
catch /kætʃ/	caught /kɔːt/	caught /kɔːt/	ring /rɪŋ/	rang /ræn/	rung /rʌŋ/
choose /tfu:z/	chose /tʃəʊz/	chosen /tʃəʊzən/	rise /raɪz/	rose /ræŋ/	risen /rizən/
	chose /tjəoz/	cnosen /tjəozən/ come /kʌm/	run /rʌn/	ran /ræn/	run /rʌn/
COME /knm/ COSt /knst/	Carne /keim/ COSt /kost/	COME /kam/	TUIT /IAII/	1011/12011/	TUIT /IAII/
COST /KDST/ CUT /kAt/	COST /KDST/	CUST /KDST/ CUT /KAT/	say /sei/	said /sed/	said /sed/
CUL /KAL/	Cut /KAt/	CUL /KAL/	Sdy /sei/ See /si:/	Salu /sed/ Saw /so:/	seen /si:n/
deal /di:1/	dealt /delt/	dealt /delt/	see /si:/ sell /sel/	Saw /sɔ:/	seen /sim/ sold /səuld/
	1 1		send /send/	1 1	The state of the s
dig /dig/	dug /dʌg/	dug /dʌg/	1 1	sent /sent/	sent /sent/
do /du:/	did /did/	done /dʌn/	set /set/	set /set/	set /set/
draw /dro:/	drew /dru:/	drawn /dramad)	Sew /səu/	sewed /səud/	shakan As 1/
dream /dri:m/	dreamt (dreamed)	dreamt (dreamed)	shake /ʃeɪk/	shook /ʃʊk/	shaken /ˈʃeɪkən/
driple /d1-/	/dremt (dri:md)/	/dremt (drimd)/	shine /ʃaɪn/	shone /ʃɒn/	shone /ʃɒn/
drink /drink/	drank /dræŋk/	drunk /drʌŋk/	shoot /ʃuːt/	shot /ʃɒt/	shot /ʃɒt/
drive /draɪv/	drove /drəuv/	driven /ˈdrɪvən/	show /ʃəʊ/	showed /ʃəʊd/	shown /ʃəʊn/
02+ 5+1	20 /2-4/	aatan Aitan /	shut /ʃʌt/	shut /ʃʌt/	shut /ʃʌt/
eat /iːt/	ate /eɪt/	eaten /ˈiːtən/	sing /sɪŋ/	sang /sæŋ/	sung /sʌŋ/
f-11 /c 1/	f-II /c 1/	faller AC 1 (sit /sit/	sat /sæt/	sat /sæt/
fall /fo:l/	fell /fel/	fallen /fɔːlən/	sleep /sli:p/	slept /slept/	slept /slept/
feed /fi:d/	fed /fed/	fed /fed/	smell /smel/	smelt (smelled) /smelt	smelt (smelled) /smelt
feel /fi:1/	felt /felt/	felt /felt/	l. / *1 /	(smeld)/	(smeld)/
fight /fait/	fought /fo:t/	fought /fo:t/	speak /spi:k/	spoke /spauk/	spoken /spaukan/
find /famd/	found /faund/	found /faund/	spell /spel/	spelt (spelled) /spelt	spelt (spelled) /spelt
fly /flai/	flew /flu:/ forbade /fəˈbeɪd/	flown /fləʊn/ forbidden /fəˈbɪdən/	spand / 1/	(speld)/	(speld)/
forbid /fəˈbɪd/			spend /spend/	spent /spent/	spent /spent/
forget /fəˈget/	forgot /fəˈgɒt/	forgotten /fəˈgɒtən/	stand /stænd/	stood /stud/	stood /stud/
forgive /fəˈgɪv/	forgave /fəˈgeɪv/	forgiven /fəˈgɪvən/	steal /sti:l/	stuck /staul/	studen/staulan/
freeze /fri:z/	froze /frəuz/	frozen /frəuzən/	stick /strk/	stuck /stak/	stuck /stak/
got /got/	got /ant/	got lant	sting /stm/	stung /stʌŋ/	stung /stʌŋ/
get /get/	got /gpt/	got /gɒt/	SWear /sweə/	swore /swo:/ swept /swept/	/n:cwa/ nnowa
give /gɪv/	gave /geiv/	given /ˈgɪvən/	sweep /swirp/	swept /swept/ swam /swæm/	SWept /swept/ SWum /swam/
go /gəʊ/	went /went/	gone /gpn/	swim /swim/	Svvaiii /Swæiii/	SVVUIII /SWAIII/
grow /grəʊ/	grew /gru:/	grown /grəʊn/	tako /tarle/	took /txil-/	takon /tarlan/
hang /han/	hung (hanged) //	hung (hangod) /	take /teik/	took /tuk/	taken /terkən/
hang /hæŋ/	hung (hanged) /hʌŋ	hung (hanged) /հող	teach /ti:tʃ/	taught /to:t/	taught /to:t/
have the	(hæŋd)/	(hæŋd)/	tear /teə/	tore /to:/	torn /to:n/
have /hæv/	had /hæd/	had /hæd/	tell /tel/	told /təuld/	told /təuld/
hear /hɪə/	heard /hs:d/	heard /hs:d/	think /θɪŋk/	thought /θɔːt/	thought /θο:t/
hide /haɪd/	hid /hɪd/	hidden /hɪdən/	throw /θrəʊ/	threw /θru:/	thrown /θrəʊn/
hit /hɪt/	hit /hɪt/	hit /hɪt/	undorstand	understood / to use 1/	understood / to t/
hold /həʊld/	held /held/	held /held/	understand	understood /ˌʌndəˈstʊd/	understood /ˌʌndəˈstʊd/
hurt /hs:t/	hurt /hɜːt/	hurt /hɜːt/	/ˌʌndəˈstænd/		
koon // * . /	least //	kent //	wake / 1/	weke / . 1/	undron to the
keep /ki:p/	kept /kept/	kept /kept/	wake /weik/	woke /wəuk/	woken /wəukən/
know /nəu/	knew /nju:/	known /nəun/	wear /weə/	wore /wɔ:/	worn /wɔ:n/
l. a .	1.1.1.0	latin na	win /wɪn/	WON /wʌn/	WON /wʌn/
lay /leɪ/	laid /leɪd/	laid /leɪd/	write /raɪt/	wrote /rəut/	written /rɪtən/
lead /li:d/	led /led/	led /led/			
learn /ls:n/	learnt (learned) /la:nt	learnt (learned) /lɜːnt			
	(l3:nd)/	(l3:nd)/			

Student's Book

Contents

	MODULES	Vocabulary	Grammar
Starter	pp. 4-9	 People (appearance/clothes) Shops & products Food & Drink Sports & Activities Types of holidays 	 Subject/Object questions Prepositions of time C/U nouns – Plurals – Quantifiers Prepositions of place Question words Singular/Plural nouns Prepositions of movement somelany/no/every + compounds
	Everyday life pp. 10-25 Progress Check 1 pp. 26-27	 Sports & Hobbies Character qualities Teen problems Routines & Free time Families Word Formation: forming nouns from adjectives Phrasal Verbs: get Prepositions 	 Present simple – Present continuous Adverbs of frequency Stative verbs Present perfect – Present perfect continuous Comparisons like – as Relatives – Relative clauses
2	Travel the World pp. 28-43 Progress Check 2 pp. 44-45	 Weather Holiday accommodation Holiday problems Holiday activities Word Formation: adjectives from verbs Phrasal Verbs: go Prepositions 	 Past simple – Past continuous Past simple – Past perfect used to/would Exclamations Past perfect – Past perfect continuous Order of adjectives/adverbs Intensifiers
3	What's next? pp. 46-61 Progress Check 3 pp. 62-63	 Predictions Space Future jobs Communication Word Formation: verb suffixes Phrasal Verbs: give Prepositions 	 be going to/will Present simple/Present continuous (future meaning) Future continuous Future perfect Question tags Conditionals Wishes
4	Can we help? pp. 64-79 Progress Check 4 pp. 80-81	 Social issues Breaking the law Environment Word Formation: verb prefixes Phrasal Verbs: break Prepositions 	 -ing form/(to) infinitive used to – get/be used to Modals – Past modals Modals of deduction
5	Breakthroughs pp. 82-97 Progress Check 5 pp. 98-99	 Inventions Technology Damaged goods Jobs Word Formation: nouns from nouns Phrasal Verbs: turn Prepositions 	 The passive Personal/impersonal constructions The causative Reflexive/Emphatic pronouns Clauses of concession
6	For all tastes pp. 100-115 Progress Check 6 pp. 116-117	 Entertainment (films/TV programmes/books) Festivals Art Word Formation: adjectives from verbs Phrasal Verbs: keep Prepositions 	 Reported speech (statements, orders, questions) Special introductory verbs Clauses of purpose/result/reason Determiners (both, all, every, whole, neither, either, none, each, plenty) Indirect questions

B1 Language practice (pp. 121-133)

Grammar reference (pp. GR1-GR23)

Songs (pp. 118-120)

Reading & Listening	Speaking	Writing		
	describing people's clothes		CLIL MODULE 1 (PSHE): Diversity MODULE 2 (Literature): extract from Robinson Crusoe	p. 25
 Fun to Fame Free Time's Fun Time Listening: an interview/ dialogues (multiple choice) Culture: The National Centre for Circus Arts (London) 	 Inviting – Accepting/ Refusing Describing people's character Asking for – Giving advice Intonation: interjections (expressing emotions) 	 A blog entry about your hobby A summary of survey An article expressing an opinion (opening/ closing techniques; topic sentences) 	MODULE 3 (Science): Electricity MODULE 4 Science): Acid rain MODULE 5 (ICT): AI (Artificial intelligence) MODULE 6 (Art & Design):	p. 60 p. 78 p. 96 p. 114
 My Wild West Getaway The Maid of the Mist Listening: dialogues/a narration (multiple choice) Culture: Niagara Falls 	 Asking about/Stating a preference Narrating an experience Intonation: in exclamations (what/ how – so/ such) 	 An advert A myth A story (sequence of events, tenses, setting the scene; descriptive language) 	MODULE 2 A leaflet MODULE 3 A future invention	p. 23p. 43p. 61p. 79
 Moving Home? One language for all? Listening: an interview (multiple choice); a monologue (gap fill) Culture: Languages in the UK 	 Making predictions A job interview Intonation: in question tags 	 A short descriptive text A forum entry expressing an opinion An informal email accepting/rejecting an offer (informal style; error correction) 	MODULE 6 A TV guide Presentation Skills	p. 97 p. 115 S p. 23
 The Voice from the Streets Gathering up the Garbage Listening: a dialogue (T/F); an announcement (note taking) Culture: The sweethearts Weelchair Foundation 	 Giving a witness statement Making suggestions Intonation: in compound nouns 	 An article about a charity An informal email asking for information An email to the editor making suggestions (supporting sentences) 	travellers MODULE 3 A future invention MODULE 4 The 3 Rs	p. 43p. 61p. 79p. 97
 Tech Forum (Augmented reality) Simply Genius! Listening: a dialogue/monologue (not taking) Culture: Tim Berners-Lee 	 Making suggestions Complaining about damaged goods Pronunciation: diphthongs 	 A descriptive text A biography A pros & cons essay (linkers; formal style) 	MODULE 6 A favourite TV series/show Values MODULE 1 Thoughtfulness	p. 115
 Game of Thrones London, Capital of UK, festivals Listening: a dialogue (multiple choice); an announcement (T/F); Culture: Coronation Street 	 Expressing likes/ dislikes Asking about/ Describing a concert Intonation: in indirect questions 	 A survey about favourite TV shows An email about a festival you attended A book review (recommending/using descriptive language) 	MODULE 4 Environmentalism MODULE 5 Rationality	p. 43 p. 61 p. 79 p. 97 p. 115

Everyday life

in the pictures do you: go? play? do?

Vocabulary

Vocabulary

Hobbies/Free-time activities

| go + sports ending in -ing BUT | do bodybuilding, do kickboxing | play + ball games BUT go/play | bowling, play darts | do + martial arts judo, karate | & sports ending in -ics athletics, | aerobics

What's in this module?

Vocabulary

- hobbies/free-time activities
- sports
- character qualities
- teen problems
- routines & free time
- types of families

Grammar

- present simple present continuous
- stative verbs
- adverbs of frequency
- present perfect present perfect continuous
- have been have gone
- comparisons
- likelas
- relative pronouns/ adverbs – relative clauses

Speaking

- express preference
- invite accept/refuse
- ask for/give advice

Listening

- an interview (multiple choice)
- dialogues (multiple choice)

Writing

- a forum entry about your hobby
- a summary of a survey
- an article expressing your opinion

• CLIL (PSHE):

Everyone's different Everyone's the same

• Values: Thoughtfulness

10 - Reading

to Fame

■ Videos - YouTube

C Www.you

Reading

(1) 1.2 Look at the picture and read the title. What do you think the man in the picture does for a living? Listen and read to find out.

Goaaaaaaaa! With more than four million subscribers, freekickerz is a German YouTube channel that has more viewers than lots of TV stations. In fact, freekickerz is the world's largest YouTube football channel. What's even more impressive is that Konstantin Hert, the YouTuber behind freekickerz, has built his success by doing something he's always loved – his hobby.

Konzi, as he is known to his fans, has always loved football and even played for a club as a

konzi, as he is known to his fans, has always loved football and even played for a club as a child. In 2006, he uploaded his first video clip of an unknown player scoring an amazing goal. Since then, freekickerz has posted thousands of fun football videos. There are clips of free kicks, reviews of football equipment, and epic fails. His fans love them and since 2013 he's been a professional YouTuber.

So what makes him such a **hit?** Well for one thing, he's constantly learning. He admits that sometimes, "my videos have not always been that good." But this just **motivates** him to get better. He studies photography and editing to make his channel the best it can be. He is also a strong believer in never giving up: "Think like an athlete—if someone tells you that you won't make it, train **harder**, and prove your critics wrong."

The future looks **bright** for Konzi. He now has sponsorship from **major** sports brands and freekickerz is increasing its audience by about 50,000 every week. He also has a range of sportswear and another YouTube channel dedicated to music. He's turned his love of football into a social media success story. So what do you do in your free time? Could your hobby be the key to a future career?

- Konstantin is successful because he A enjoys what he does.
 - **B** works for a TV channel.
- 2 Konstantin is working hard
 - A to earn more money.
 - **B** to improve his video clips.
- **C** spends lots of time online.
- **D** has a good sense of humour.
- C because his fans ask him to.
- **D** so he can buy new equipment.
- 3 How does Konstantin feel about his critics?
 - A He wants them to be nicer to him. C He tries to prove they are wrong.
 - **B** He agrees with the things they say. **D** He says they are not real athletes.
- 4 What does the writer say about Konstantin in the last paragraph?
 - **A** He is getting more popular.
- C He enjoys listening to music.
- **B** He likes buying sports clothes.
- **D** He is working on a TV channel.
- 5 What would be a good introduction to this article?
 - A Konstantin Hert's hobby became his job. Read on for his advice on choosing the right hobby for you.
- C He hated football, but it became his job. Find out how Konstantin Hert found fame through social media.
- **B** In this article, Konstantin Hert tells us how to make money by starting our own YouTube channel.
- D Konstantin Hert is a YouTuber with millions of fans. Read on to find out more about his online success.
- 3 Match the words in bold in the article to their antonyms below.
 - less small ordinary failure dark discourages

Vocabulary

Sports

4 Which of the sports in the list can you see in the pictures? Check in your dictionaries.

Which of the sports in Ex. 4 take place: *indoors? outdoors?* Which are extreme sports? Add more sports to each of these categories.

Speaking (Invite – Accept/Refuse)

Discuss, as in the example. Use the sports in Ex. 4 as well as your own ideas.

- A: We're going ice skating this evening. Why don't you come, too?
- B: Sorry, I can't. I'm going to Zumba class tonight. But I'm free on Saturday. Why don't we all go then?
- A: We're going bowling on Saturday. Do you want to come play with us?
- B: Sure, why not? What time?
- A: At four thirty at the bowling alley in Kent Rood.
- B: That's fine. See you there, then.

Prepositions

- 7 Choose the correct preposition. Check in your dictionary. Then, answer the questions about you.
 - 1 Do you like listening of/to music?
 - 2 Are you keen on/at playing chess?
 - 3 What do you do in/for your free time?
 - 4 Are you interested to/in video games?
 - 5 How do you feel about/for extreme sports?

Writing

Write a short entry for an online forum about your hobby. Use the prompts below. Write: name of hobby – how you do/play it – why you like it. Read it to the class.

Doing your favourite hobby is a great way to relax. My hobby is It's a(n) (easy, difficult, etc) hobby to do/play. You I think ... is the perfect hobby for me because it's (exciting, fast-moving, etc). Can you imagine your life without a hobby?

The National Centre for Circus Arts in London offers courses in circus skills.

Are there any special schools in your country? Find information and write a short paragraph about one.

16 - Grammar

- **0:** Are you going to the sports centre, Bianca?
- B: No, I'm not. I don't have basketball practice on Mondays. I'm thinking of going to the mall. I'm jogging a lot these days, so I need a new pair of trainers. Do you want to come?
- O: I don't think I can today.
 I'm taking these books
 back to the library. It
 closes at 4. Then I'm
 having a piano lesson.
 Sorry!

Present simple - Present continuous - See pp. GR4-GR5 Stative verbs

- Read the cartoon dialogue. Identify the present simple and present continuous tenses. How do we form these tenses? Which tense do we use for: actions happening now? repeated actions? temporary actions? fixed arrangements in the future? timetables? Which tense do we use with stative verbs?
- Put the verbs in brackets into the *present simple* or the *present continuous*. Give reasons.

1	A:		(you/go) to Poppy's party this weekend?
	B:	No, I	(want) to study for Monday's Maths test.
2	A:	Come on! The film	(start) at 7:50.
	B:	OK! I	(put) my coat on now!
3	A:	I	(look) for my keys. Can you help me find them?
	B:	Harry! You	(always/lose) them!
4	A:	What	(Emily/do) tomorrow night?
	B:	I think she	(go) to Zumba every Tuesday.
5	A:		(you/know) where Tom is?
	B:	L	(think) he's in his bedroom.
6	A:	Where	(Dan/work) these days?
	B:	In a sports shop. He rea	ally(like) it.

Look at the underlined verbs in the cartoon. How does the meaning differ?

Put the verbs in brackets in the *present simple* or the *present continuous*. Explain the difference in meaning.

1	а	I	(not/think) I've got any free time this week.
	b	John	(think) of joining the chess club.
2	a	Paragliding	(look) dangerous to me.
	b	Jack and Sue	(look) for a new place to live.
3	а	We	(have) pizza for dinner tonight.
	b	Alfie	(have) a new games console.
4	а	This coffee	(taste) very sweet.
	b	Anna	(taste) the curry to see if it's spicy enough.
5	а	1	(see) there's a new cinema in town.
	b	Max	(see) the doctor after school.
6	а	Kelly	(appear) on a TV game show on Friday.
	b	Luke	(appear) to be very annoyed.

Adverbs of frequency See p. GR4

Your partner is a famous sportsperson. Use adverbs of frequency (always, usually, often, sometimes, rarely/seldom, never) to find out how often he/she does the following. You can use your own ideas as well.

- go to the gym drink coffee eat pizza visit the doctor
- stay up late go on trips at the weekend lose their temper
- appear on TV sign autographs

- **L:** Hi, Bobby. Have you been waiting long?
- **B:** No, I haven't. I've just arrived. Are you OK, Lucas?
- L: Sorry, I've been studying all morning and I feel a little tired. But it's OK. Let's go and play snooker. Have you been here before?
- B: I've been a member since it opened. The last time I came was last week. Have you ever played snooker?
- L: Yes, I have, but I'm not very good.

In teams make sentences. Use: still, yet, already, since, for, ever, never.

Present perfect – Present perfect continuous

See pp. GR5-GR6

- Read the cartoon dialogue. Identify the *present perfect* and *present perfect* continuous tenses. How do we form these tenses? Which tense do we use:
 - for actions that happened at an unstated time in the past?
 - for actions that started in the past and continue up to the present?
 - for actions that started in the past and lasted for some time and whose results are visible in the present?
 - to put emphasis on the duration of an action that started in the past and continues up to the present?
 - for actions that happened in the past at a specific time?
- Put the verbs in brackets in the *present perfect* or the *present perfect* continuous, then choose the correct adverb.

They're tired because they	(try) skydiving once/yet this summer. (run) for/since an hour.
	(run) for/since an hour.
	• • • • • • • • • • • • • • • • • • • •
	(Ryan/play) video games all morning/just?
Max	(never/try) fencing ago/before.
Rachel	(not/do) Zumba since/for last month.
We	(not/finish) our game of chess just/yet.
Sorry, but I	(not/see) Harry at all today/before.
Dave's not here. He	to basketball practice.
	-
=	and Tracey all week?
I to th	e craft fair yet. I'm going tomorrow.
	to the library. They'll be back
in an hour.	
	Rachel We Sorry, but I in have/has (not) been or had Dave's not here. He Kellyt Do you know where Molly a Ito th Liam and Amy

Hey Abby, (not/see) you at football practice recently. I hope How are you? 11) everything's OK. (you/hear) about Pro Camp yet? Coach told us about it yesterday, but you weren't there, so I'm letting you know. It's a great opportunity for young people (play) football for a club for more than three years. It like us who 3) (take) place in Wales, near Cardiff, and 5) 4) week. You get the chance to train with professional coaches, and even meet some top players. It sounds so exciting! (already/check) the website and it's £150 for the week. i**6)** (book) my (think) it's a good deal. 18)_ 17) place, but there are still spaces if you want to sign up. 19) you do! It would be great to have you there. (come). Let me know if you 10) Layla

dictionary. Which of them can you see in the photos?

- arrogant
 bossy
 brave
 calm
 cheerful
 confident
 cruel
 friendly
- generous intelligent jealous lazy loyal patient rude reliable
- relaxed serious
- Complete the sentences using adjectives from Ex. 1.

1	Steve never shows fear in dangerous situations. He's	
---	--	--

- 2 He likes causing pain to others. He is very ______.
- **3** Bob is sure of his abilities. He's
- 4 Ann likes telling others what to do. She's ___
- 5 Jenny is 100% ______. When she says she'll do something, she does it.
- 6 Mark is ______. He behaves as if he is more important than others.
- Write names of your friends/family members on pieces of paper. Discuss, as in the example:
 - A: Who's ...?
 - B: He's/She's my
 - A: What's ... like?
 - B: He's/She's a bit serious. He/She doesn't laugh very often.

Keith

Mark Laura

Sue

Listening

- (a) 13 You are going to listen to a radio interview with a vlogger called George. For each question, choose the correct answer.
 - 1 George has been vlogging
- **B** for less than two years.
- A since he was at school.
- 2 What does George do on his vlog?

C since he started college.

- A He reviews music magazines.
- **B** He plays musical instruments.
- C He teaches song-writing techniques.
- 3 What does George say about his hobby?
 - A He wants to get better at it. **B** He thinks it takes up most of his time.
 - C He still doesn't believe he has so many fans.
- - A run his own business.
- **B** work with his family.
- 4 In the future, George plans to
 - **C** become an actor.

16

Note!

For positive

character qualities we can use: He's/

She's very/really

Caitlyn's a very

intelligent girl.

we can use: He's/ She's a bit/can be

(sometimes/at times).

Olivia can be

arrogant at times.

For negative character qualities

(a bit)

- Mark Really? What about?
- Jerry He keeps borrowing my things without asking me. I can't stand it. What should I do?
- Mark Poor you! Have you discussed this with your parents?
- Jerry They said we're old enough to sort it out ourselves.
- Mark They're probably right. Have you tried explaining to your brother how it makes you feel?
- Jerry Not really. We usually just shout at each other.
- Mark It might be a good idea to try talking to him calmly. I think he'll listen to what you have to say.
- Jerry I guess you're right. I'll give it a try, thanks.
- Mark You're welcome.
- Find sentences in the dialogue which mean the same as the sentences below. Which of these phrases/sentences asks for advice?
 - Actually, I haven't.
 You've got a point.
 Thanks for the advice.
 - Are you alright?It really bothers me.What do you advise?
- Use the ideas below to act out a dialogue similar to the one in Ex. 1.

don't have any friends:

try talking to more people
 join a club

Intonation Interjections (expressing emotions)

- 1.5 Listen and match the interjections to the emotion each expresses. Listen again and repeat.
- 1 Wow!
 - a bored
- **b** surprised
- 2 Poor you!
 - a sympathetic **b** uninterested

- **3** Oh dear!
 - a angry
- **b** sad
- 4 Really?
 - **a** doubtful
- **b** interested

1e-- Grammar

- B: I think Steve is the best player on the team.

 He's the tallest of all and jumps the highest of all.
- L: That's true, but he's not as cooperative as Mark is, and he can be really arrogant at times.
- B: Yeah, but Steve is friendlier and more serious than Mark. He's also the most hardworking of all and he always arrives for practice earlier than the others. I think Steve is good enough to be the captain of the team.
- L: I guess you're right. I'll vote for Steve then.

Comparisons - like/as

See pp. GR6-GR7

 a) Read the cartoon dialogue. Find the comparative and superlative forms and complete the table.

Adjective/Adverb	Comparative	Superlative
good/well	better than	
bad/badly	worse than	the worst (of/in)
tall	taller than	
high	higher than	
friendly		the most friendly/friendliest (of/in)
serious		the most serious (of/in)
hard-working	more hard-working than	
early		the earliest (of/in)

- b) How do we form the comparative/superlative forms of adjectives and adverbs? Which adjective in the table forms their comparative/superlative form in two ways?
- Choose the correct item.
 - 1 Our school team played well/better than the other team.
 - 2 Mario is bossier/bossiest than his older brother, Peter.
 - 3 Golf is more boring/boring than darts to me.
 - 4 Danny is the most pleasant/more pleasant boy I know.
 - 5 Poppy arrived at the gym more early/earlier than expected.
 - 6 Harry runs the slowest/slower of all my friends.
 - 7 Olivia is more intelligent than/of Emily.
 - 8 That was the worse/worst game of bowling I've ever played.
- Put the words in brackets into the correct comparative/superlative form.

4 There is nothing _____ exercise to help you beat stress!

1	A: Phew! Getting in shape is tiring.	
	B: The(hard) you exercis	e, the (fit) you get!
2	A: Karen's not	(cheerful) as Beatrice.
	B: She's a lot	(confident), though.
3	A: The more knitting I do, the	(relaxed) get.
	B: I prefer	(exciting) hobbies than that.
4	A: You look	(heavy) than when I saw you last.
	B: That's because I don't go to the gym	(often) as I used to.
5	A: Chris is	(rude) person I've ever met!
	B: I agree. I thought he would be	(friendly) than he is.
Fil	l in: like or as.	
1	Tom works in the gym a	personal trainer.
2	I had to run the wind to	catch up with you!
3	Your brother looks so much	you; you could be twins.

like (for similarities)
No one can sing like
Erica. (in the same
way) Nick plays like
a professional player.
(but he isn't)

as (for jobs) He works as a football coach. (He is a football coach.)

- **0:** Do you know the boy whose dad works at the sports centre?
- B: That's Tony. His mum, who's a French teacher, works in my brother's school. They live in the building where my aunt lives. They're good friends, actually.
- **0:** Really? Tony's sister's in the football team which I play for. It's a small world, isn't it?

Relative pronouns/adverbs – Relative clauses

See pp. GR7-GR8

- a) Read the cartoon dialogue. Look at the underlined clauses. Which refers to: a person? a place? a thing? Which shows possession?
- b) Look at the underlined clauses again. Which are defining relative clauses? Which is a non-defining relative clause? Which word can be omitted from a defining relative clause? Why?

Choose the correct item.

necessary.

8

- 1 That's the sports centre which/where you can do Zumba.
- 2 Clara, who/whose loves knitting, is making me a jumper.
- 3 In our team we don't have players whose/that try to cheat.
- 4 The bad weather is why/when I don't like jogging in the park.
- 5 She's the player whose/which goal won her team the cup final.
- 6 Jake didn't come to football practice, that/which was really surprising.

Fill in: who, whose (x2), which, when, where (x2), why. Put commas where

1	Saturday is the day we hang out at the mall.
2	Matt dad is a boxer wants to become a lawyer.
3	Isn't that the woman works in the sports shop?
4	I've just got back from the gym I do aerobics.
5	Is this the video game Tom wants to buy?
6	Dan's moved back to the area he grew up.
7	The reasonI can't go rock climbing is that I'm scared of heights.
8	Ben mother is a ski instructor broke his leg skiing!
wl	in the sentences. Use the relative pronouns/adverbs in brackets. Put commas here necessary. He doesn't like water sports. The reason is that he can't swim well. (why)
2	Gary collects stamps. He gets them from his penfriends. (which)
3	Molly is talking to a woman. She runs the chess club. (who)
4	8 o'clock is the time. We have our yoga lesson. (when)
5	My uncle is a chef in a restaurant. He lives in Italy. (who)
6	101 High Street is next to the library. My best friend lives there. (where)

Find the person, object, animal or place. Use relative pronouns/adverbs. Play in teams.

- A: It's a place where we can exercise.
- B: It's a gym.

Reading & Speaking

Look at the pictures of the people and read the texts about them. What free-time activities do you think they would like to do? Make a list. Tell the class.

which activity (A-E) would be the most suitable for the teenagers (1-3).

The teenagers want to do an activity in their free time. Read the leaflet and decide

ach's cousins are coming to visit this weekend and he wants to show them a few different attractions. They're students so they can't afford to go

anywhere expensive.

Free Time's Fun Time

London Bridge Experience

Step back in time with an award-winning guided tour of what lies underneath the world's most haunted bridge. The tour uses performers to bring to life 2,000 years of spooky historical happenings. Warning! The London Bridge Experience is not for the easily frightened.

B Covent Garden

Shop 'til you drop at Covent Garden. It offers the best of both worlds from designer clothes to handmade art and crafts. No money? Then just **go window shopping** or check out the street performers. It's also near popular landmarks like Nelson's Column and Piccadilly Circus.

House of Vans

This skate park is not only for skateboarding; it's also for BMX sessions! Skaters can improve their skills and learn tricks in our workshops. There's also an art gallery and a cinema for skate and BMX movies. Come rain or shine, House of Vans is the place for street culture.

All Star Lanes

Forget the rain and head down to All Star Lanes for a game of 10-pin bowling. Keep an eye out for a Hollywood star or two - they can't resist a bit of bowling when they're in London. Try the delicious burgers and become a star yourself in our special karaoke room.

Lee Valley White Water Centre

You don't have to be an athlete to have the time of your life at this water park which was built for the 2012 London Olympics. Try white-water rafting, canoeing and kayaking, or just go paddling in the lake. Lee Valley has something for everyone – if you don't mind getting wet!

uri loves sports, as long as she can do them indoors. She enjoys singing and going to the cinema. One day, she hopes to meet some of her big screen heroes.

yler's looking for something exciting to do this weekend. He enjoys learning interesting facts about his city, but he's tired of visiting the usual museums and landmarks.

- award-winning
- hauntedspooky
- workshophead
- Match the expressions in bold to their definitions below.
 - watch carefully
 look without buying
 whatever happens
 - all the advantages
 have a really enjoyable experience
 make more interesting

1.6 Think Listen to and read the leaflet. Which of the places in the text would you like to visit? Why?

Vocabulary

Routines & Free time

		_	
			1 the chores, the gardening, exercise, he
١	Phrasal Verbs		2 the bed, breakfast, a phone call
	get about/around = to go to lots of		out with friends, jogging, cycling, fishing the gym, the park, the mall, the library
	places get across = to communicate		 a break, a snack, a shower, a drink, a r a walk, the bus/train etc, the rubbish c video games, football, squash, the gui
	get along = to have a good relationship with sb	6	Read the Phrasal Verbs box. Then, choose the cor
	get away = to have a holiday get over = to recover		 Do you get along/over well with your brothers Finn hired a car to get across/about while he v Has Tracey get aver/away the fly yet?

	routin	e and weekend activitie	es to those of your pa	artner.	
	1	the chores, the ga	rdening, exercise, ho	mework, the dishes, the sho	opping
	2	the bed, breakfast	t, a phone call		
	3	out with friends, j	ogging, cycling, fishir	ng	
	4	the gym, the park	, the mall, the library	, a concert, bed	
	5	a break, a snack, a	a shower, a drink, a re	est, dinner, a sleepover	
	6	a walk, the bus/tra	ain etc, the rubbish o	ut	
	7	video games, foot	ball, squash, the guit	ar, the piano	
,)	Read t	the Phrasal Verbs box. T	Then, choose the corr	ect particle.	
	1 Do	you get along/over we	Il with your brothers	?	
	2 Fin	n hired a car to get <mark>acro</mark>	oss/about while he w	as in London.	
	3 Ha	s Tracey got over/away	the flu yet?		
	4 He	needs to get about/aw	ay for a few days.		
	5 She	e didn't manage to get	her ideas across/alon	g.	
,		the Word Formation bo ords in brackets.	x, then complete the	gaps with words derived f	rom
	1 Wh	nat's the	between squash	and badminton? (DIFFERE	NT)
	2 lot	ften eat out of	rather tha	an hunger. (BORED)	
	3 Mu	um was amazed by the $_$	of	f my bedroom. (TIDY)	
	4 Ou	ır team needs a coach w	vith the	to motivate us. (ABL	E)
	List	tening			
	4)) 1.	7 Listen to three dialog	gues. For each questi	on, choose the correct ansv	ver.
			talking about chores. B do the washing-u	What does the girl's brother C keep his room o	
			arranging to go out. \ B 8:00 pm	What time will they meet? C 8:30 pm	

Fill in: have, make, go, go to, take, play, do. Use the phrases to compare your daily

3 You will hear two friends talking about their daily routines. When does the boy usually make his bed? C before bedtime

A before breakfast B after his shower

Writing (a summary of a survey)

Write a list of free-time activities. Prepare a questionnaire about what your classmates like doing in their free time. Use the answers to write a paragraph summarising the findings. Use: most, some, a few, very few, almost none.

SEX: MALE FEMALE AGE: _	
Tick the activities you enjoy doing in your free time in order of preference from 1 (like the least) to 5 (like the most).	1 2 3 4 5
1 hang out with friends	

-(i)ty (secure-security)

-dom (free-freedom)

-(i)ness (happy-happines

O Writing (an carticle expressing your opinion)

Rubric analysis

1 Read the rubric. Underline the key words and answer the questions.

You see this notice in an international English-language magazine.

We want your articles on great weekends!

We want to know what makes a great weekend. Is it the place, the people, the activities – or all these things? Why do we need time away from work or study?

Write an article answering these questions and we will publish the best one in next month's issue.

Write your article in 100-140 words.

- 1 What are you going to write? Who for?
- 2 What are you going to write about?
- 3 What questions do you need to answer?
- 4 How many words should you write?

Model analysis

Read the article and match the paragraphs (A-D) to the headings (1-4) below.

What makes a **Great Weekend?**

- Cartoonist Bill Watterson once said, "Weekends don't count unless you spend them doing something completely pointless." To my mind, great weekends are not about what we do, but who we do it with.
- A great weekend begins and ends with friends and family. They make us laugh, they give advice and they offer support. Sharing time with these people makes us feel better about ourselves.
- We need weekends because the week is often really busy. It's always full of schoolwork and chores. It is important to have free time with the people who understand us the best because then we can really be ourselves.
- I strongly believe that a great weekend is about being with the people we care about. It's what I look forward to most of all during the week. After all, without friends and family who are we?

Study skills

To attract the reader's attention you can start/end an article with:

- a quotation Gus Van Sant once said, "Free time keeps me going."
- a rhetorical question (a question that doesn't need an answer) What would life be like without free time and hobbies?
- addressing the reader directly How important to you are your hobbies?

1	second viewpoint & reasons/examples
2	restate opinion
3	first viewpoint & reasons/examples
4	introduce topic & state your opinion

- 3 Which techniques has the writer used to start/end the article in Ex. 2?
- 4 Read the article in Ex. 2 again and complete the notes in your notebook.

	Viewpoints }	Reasons/Examples
1 .		
2		

Study skills

Topic sentences

We introduce each main body paragraph with a topic sentence. A topic sentence summarises the content of the paragraph. It is followed by supporting sentences (reasons & examples) that develop the main idea of the paragraph.

Useful Language

Expressing an opinionI think/feel (that) ...

• I (strongly) believe

In my opinion/view, ...To my mind, ...

The way I see it, ...

(that) ...
• As far as I am

concerned, ...

5 Find the topic sentences in the model in Ex. 2. Replace them with other appropriate ones.

Expressing an opinion

- Find two phrases the writer uses in the model in Ex. 2 to express his/her opinion. Replace them with phrases from the Useful Language box.
- 7 Rewrite the following statements so that they express an opinion.
 - 1 Hobbies take your mind off your problems.
 - 2 A hobby is an opportunity to be creative.
 - 3 Our hobbies can teach us important skills.

Your turn

Read the rubric. Underline the key words and complete the sentences.

You see this notice in an international English-language magazine.

SEND US YOUR ARTICLES ON HOBBIES!

We want to know all about the hobbies you do in your free time. Why is it important to have hobbies? Tell us what you think!

Write an article answering these questions. The most interesting articles will appear in next month's issue.

Write your article in 100-140 words.

- You are going to write a(n) ______ for _____.
 You are going to write about ______.
 You should write ______ words.
- 9 (1.8) Listen to two people talking about hobbies. Which of these ideas do they mention?
 - 1 clear your mind
 - 2 help you become more creative
 - 3 relieve stress

- 4 help you express yourself
- 5 teach you to be patient
- 6 help you make friends
- 10 Use the ideas in Ex. 9 as well as your own to write your article. Follow the plan. Give your article a title.

Plan

- (Para 1) present the topic & give your opinion
- (Para 2) first viewpoint & reasons/examples
- (Para 3) second viewpoint & reasons/examples
- (Para 4) restate opinion

When you finish writing your article, check for the following:

- an appropriate title
- your opinion in introduction/conclusion
- clear topic sentences to introduce main body paragraphs
- supporting sentences with reasons/examples
- appropriate techniques to start/end the article
- grammar/spelling/punctuation mistakes
- correct number of words

T-CLIL (PSHE)

Reading & Listening

1 How are these words related to the title of the leaflet: race, religion, age, gender, culture? Read to find out.

EVERYONE'S DIFFERENT EVERYONE'S THE SAME Today's young people are living 1) Today's young people are living 1) a world of technology,

100	THE PERSON NAMED IN COLUMN 2 I	A STATE OF THE PARTY NAMED IN	100	100
develo experi becon	's young people are living 1) opment and change. No enced life like this. So what is ning successful, in such a worde yourself – but be 2)	previous the key to rld? That's	generation not just surv simple: all yo	has ever viving, but ou have to
5 0	be			
Y	oung at heart, but never	childish		
	pen 3) meetin	ig new pe	eople and h	naving

- new experiences

 nderstanding when someone 4)
 a different opinion
 espectful of the way others want to live
 5) _____ lives

 upportive 6) ____ anyone that faces hatred and prejudice
 ager to explore different cultures and learn
 7) ____ other people
- oyal to your friends and those 8) _ one day will become your friends
- earless and follow your dreams!
- a) Read the leaflet again and think of the word which best fits each gap(1-8). Use only one word in each gap.
 - b) (1) 1.9 Listen and check.
- 3 Look at the pairs of words (1-4). Which word in each pair has: a negative meaning? a positive/neutral meaning? Check in your dictionary.
 - 1 childish childlike

3 alone – lonely

2 slim – skinny

4 nosy – curious

Be careful! Some adjectives might

Note!

Project Time 1

1 a) Look at the pictures. Which shows: a nuclear family; an extended family; a single-parent family?

- b) Describe the pictures. Talk about: the people the place the weather what they are doing.
- 2 Read the sentences about what makes a good family. Number them in order of importance.
 - A We share our problems.
 - B We go on holiday together.
 - C We find time to eat as a family.
 - D We celebrate together.
- We show love and affection to each other.
- F We talk all the time.
- **G** We listen to what each other says.
- H We argue but make up afterwards.
- Think Read the family mottos below.
 Create your own family motto.
 Prepare a class poster.

Together through rain and shine

Always there to share and care

We love, we fight, we're there. We forgive, we forget, we care

Presentation Skills

4 What makes a good family? Use the ideas in Ex. 2 as well as your own to prepare and give a presentation to the class.

Thoughtfulness

Read the sayings below. What do you think they mean? How can we apply these sayings in daily life?

Kindness is its own reward.

Think of others before yourself.

•

Kind words are worth much and cost little.

1 - Progress Check

Vocabulary

- 1 Choose the correct word.
 - 1 The future looks bright/childish/professional/loyal for Zach.
 - 2 Konstantin has over 4 million critics/brands/ fails/subscribers to his channel.
 - **3** Tom's **reliable/patient/arrogant/cruel**, so if he said he'd help, then he will.
 - 4 Actors give/bring/come/keep a script to life.
 - 5 Paul loves indoors/extreme/epic/bossy sports such as paragliding.

 $5 \times 2 = 10$

2	Fill in	: do,	get ,	play,	make,	take.
---	---------	-------	--------------	-------	-------	-------

- 1 I try not to _____ stressed about my exams.
- 2 Can you please _____ the rubbish out?
- 3 I didn't know Dave could _____ darts so well.
- 4 You can _____ bodybuilding at our local gym.
- 5 I need to _____ a phone call.

 $5 \times 1 = 5$

Choose the correct item.

- 1 Are you keen at/on dancing?
- 2 How does she feel for/about it?
- 3 She doesn't get over/along well with her sister.
- 4 He often argues about/with his friends.
- 5 I'm not interested on/in knitting.
- 6 I don't like listening in/to heavy metal music.
- 7 She hasn't got over/away her accident yet.
- 8 He didn't manage to get the message around/across.

 $8 \times 1 = 8$

Grammar

4 Complete the gaps with the correct form of the words in brackets.

- 1 The sports centre was the
 - (busy) I've ever seen it.

 - 3 Sam's as _____ (good) as Steve at chess.
 - 4 I can make the beds ______(quickly) than my sister.
 - 5 1 o'clock is the _____ (early) I can meet you.

- 5 Choose the correct item.
 - 1 The sports centre has opened/opens at 8:00 am every day.
 - 2 Do you like/Are you liking doing Zumba?
 - 3 Kelly didn't see/hasn't seen my YouTube video yet.
 - 4 Mum works like/as a chef.
 - 5 Harry is playing/has been playing video games now.
 - **6** She's **been/gone** to the library, but she'll be back soon.
 - **7** Ben wants/is wanting to join the circus as an acrobat.
 - 8 Dad's been coaching the hockey team **since/ for** last autumn.
 - **9** I have been waiting/am waiting here for over an hour!
 - 10 Petra has just/never gone skydiving before.

10 x 1 = 10

Join the sentences using the relative in bold. Put commas if necessary.

That is Rachel. Her sister works in the circus.
 (whose)

2	This is the stadium	. We watched	last year's
	cup final. (where)		

3	Fran's uncle plays in a lacrosse team. He's
	from Canada (who)

4 Did you get the email? I sent it this morning. (which)

5 5th March is the day. They won the match. (when)

5 x 1 = 5

Listening

- 1.10 Listen to three short dialogues. For each question, choose the correct answer.
 - 1 You will hear a brother and a sister talking about knitting. What does the boy think about it?
 - A It is boring. **B** It is very useful.
 - **C** It is old-fashioned.
 - 2 You will hear two friends talking about skydiving. They agree that it
 - A costs too much.
 - **B** would be good to try.
 - **C** is too dangerous.
 - 3 You will hear two friends talking about sports. The girl says
 - A she hates football.
 - **B** basketball is better.
 - **C** football is the best.

 $3 \times 4 = 12$

Reading

Read the article and think of the word which best fits each gap (1-5). Use only one word in each gap.

You have probably heard of golf, and you might know 1) _____ a frisbee is, but have you ever seen the sport of disc golf? It's an outdoor sport like golf, with 9 to 18 holes, but instead 2) _____ hitting a golf ball, you throw a frisbee towards a target up to seventy metres away.

Disc golf has been a sport 3) _____ longer than you might think. It started in Canada in 1926 4) _____ some school boys started throwing tin lids at trees and bins. In the second half of the 20th century, players used a variety of everyday items like lampposts as targets. The target eventually became a pole with chains and a new sport was born.

Disc golf is growing 5) _____ popularity day by day. There are professional competitions around the world and new disc golf courses are opening all the time. So get out and get playing on a course near you!

Everyday English

- Match the exchanges.
 - What's the matter?
 - Thanks for the advice.
 - What should I do?
 - How about making a study timetable?
 - I can't stand it!
 - You're welcome.
 - Have you discussed this with your parents?
 - I'm struggling with schoolwork.
 - Poor you!
 - I'll give it a try.

 $5 \times 2 = 10$

Writing

10 Write an article for an international English magazine giving your opinion about why people like doing extreme sports (100-140 words).

15 points

TOTAL: 100 points

Competences

Good ★ Very Good ★★ Excellent ★★★

Now I can ...

Vocabulary

Understand words/phrases related to:

- hobbies & sports *
- character qualities & teen problems ☆☆☆
- routines & free time activities ☆☆☆

Reading

- understand texts related to sports ☆☆☆
- understand texts related to free-time activities

Speaking

- express preference ☆☆☆
- invite accept/refuse ☆☆☆
- ask for/give advice ☆☆☆

Listening

listen & understand dialogues related to people/ sports ☆☆☆

Writing

- write a forum entry ☆☆☆
- write a summary of a survey
- write an article expressing my opinion ☆☆☆