

BLOCKBUSTER

Blockbuster is designed for learners studying English at beginner to intermediate level. The series follows the principles of the Common European Framework of Reference and combines active English learning with a variety of lively topics presented in themed modules.

Key Features

- theme-based units in modules
- a varied range of reading texts from authentic contemporary sources with exercises which encourage learners to read extensively as well as intensively
- realistic stimulating dialogues featuring people in everyday situations
- exploring grammar sections covering grammatical areas appropriate for each level plus a Grammar Reference Section
- a wide range of speaking activities
- pronunciation and intonation sections
- study skills and tips to help learners become autonomous
- cartoon strips, jokes and songs
- Culture Corner and Curricular Cuts sections at the end of each module
- pairwork activities
- self-check sections at the end of each module
- fully interactive CD-ROMs/DVD-ROMs

Fully interactive
DVD-ROMs offer students the
option to practise material in
British English or American
English.

- A Workbook with a complete Grammar Book helps students to further exploit vocabulary and grammar structures presented in the course.
- Blockbuster 1 4 Grammar Books are also available

Web Companion

Visit http://www.expresspublishing.co.uk/elt/blockbuster for free resources and Portfolio activities.

BLOCKBUSTER

Jenny Dooley-Virginia Evans

Student's Book

Contents

		VOCABULARY	GRAMMAR	READING & Listening	SPEAKING, FUNCTIONS & STUDY SKILLS	WRITING
	1 Hello! (pp. 6-7)	names		dialogues	introducing yourself/ others	
.19) —	2 Letters, Colours & Numbers (pp. 8-9)	alphabet, colours, school objects, numbers (1-20)	What questions	for numbers & spelling, a song	spell words, count from 1-20 identify objects	
1 (PP. 6	3 What's this? (pp. 10-11)	everyday objects	a-an, subject pronouns, the verb to 'be' affirmative	a short text about a person	identify objects	a short text about yourself
MODULE 1 (PP. 6-19)	4 Meet my pet! (pp. 12-13)	pets	how/what/which questions	people & pets, choose the correct picture, /I/, /iː/	introductions, greetings, asking about age	a short text about you and your pet
×	5 Meet my family! (pp. 14-15)	family members		a letter	present your family, capital letters	a letter to a friend about your family
	Culture Corner 1: Far Self-Check 1 (pp. 18-		David Beckham (p.	16), Curricular Cuts	1: (Art) Colours (p.	17),
	6 What's your job? (pp. 22-23)	jobs		dialogues	talk about people & jobs, remember new words	
32) —	7 Where are you from? (pp. 24-25)	countries & nationalities, numbers (21-1000)		dialogue, choosing the correct picture	present yourself, ask about people,	a celebrity poster
MODULE 2 (PP. 22-35)	8 Nice people, nice places (pp. 26-27)	countries, neighbourhoods	'to be' (negative & interrogative), there is/are	song, specific words	describe your neighbourhood	
OULE	9 Greetings from (pp. 28-29)	attractions in big cities	adjectives	postcards, /s/, /ʃ/	greetings, saying goodbye	a postcard
10W —	10 My town (pp. 30-31)	sights/places in towns		a short descriptive text about Montreal	describe a town, keep notes while listening	a short article about a city
	Culture Corner 2: Cap Self-Check 2 (pp. 34-3	oital Cities (p. 32), Co	urricular Cuts 2: (Ge	ography) European	Capitals (p. 33),	
	11 Welcome! (pp. 38-39)	furniture		dialogues, True/ False statements	describe rooms	a paragraph about your living room
()	12 My house (pp. 40-41)	rooms, household objects	prepositions of place	dialogue, renting a room	position of objects, remember new words	label rooms in your house
МОDULE 3 (РР. 38-51)	13 What have you got? (pp. 42-43)	possessions	have got, this/that – these/those, plurals, possessives/poss. case	tick what people have/haven't got	objects near/far from you, spelling rules for plurals	a short paragraph about things in your bedroom
IODULE	14 Home, sweet home! (pp. 44-45)	types of houses, ordinal numbers (1st-10th) floors		match pictures, /S/, /IZ/, /Z/ plurals, song	addresses	
	15 My home, my castle (pp. 46-47)	houses	adjectives	a letter, house advert	renting a house, remembering adjectives	a letter to a pen friend about your house
	Culture Corner 3: Famous Buildings (p. 48), Curricular Cuts 3: (Art & Design) Perfect Palaces (p. 49), Self-Check 3 (pp. 50-51)					
	16 Working with animals (pp. 54-55)	jobs related to animals		dialogues, find differences	describing pictures	
- (29	17 Animal magic (pp. 56-57)	parts of animals, what animals can do	can	dialogue, make true sentences	describing animals, acting out dialogues	describing animals and what they can do
P. 54-	18 Actions (pp. 58-59)	verbs	can, present simple affirmative	text about a person, /S/, /Z/, /IZ/	talking about abilities	a short text about a family member
MODULE 4 (PP. 54-67)	19 At work (pp. 60-61)	jobs	prepositions of time (at, in)	A Life with Dolphins	telling the time, understanding the topic	sentences about activities you do
МОД	20 Wild animals (pp. 62-63)	wild animals		The Timber Wolf, song, gap filling	present wild animals	a short text about the tiger
	Culture Corner 4: Saf Self-Check 4 (pp. 66-6		ricular Cuts 4: (Scien	ice) Animals (p. 65),		
	21 Day in, day out (pp. 70-71)	everyday activities		dialogues, find differences	your daily routine, remember new words	sentences about your daily routine
	22 My Week (pp. 72-73)	days of the week, habits	adverbs of frequency	dialogue, song	people's routine, using a dictionary	your weekly routine
. 70-83)	23 All year round (pp. 74-75)	months, seasons, activities related to seasons	present simple, negative/interrogative, prepositions of time		family habits, join sentences (and/ but)	a paragraph about your favourite season
МОDULE 5 (РР. 70-83)	24 Free time! (pp. 76-77)	free time activities	opposites	holiday ads, correct sentences, /n/	talking about free- time activities, reading for specific information	an advertisement about a holiday place
70W —	25 People I love (pp. 78-79)	people's appearance & character		Ben Affleck	describing family members/friends, predicting content	an article about a famous person
2	Culture Corner 5: Spr Self-Check 5 (pp. 82-8	ringtime in the UK (p 33)	. 80), Curricular Cuts	5 5: (Literature) Spri	ng (p. 81),	

		VOCABULARY	GRAMMAR	READING & Listening	SPEAKING, FUNCTIONS & STUDY SKILLS	WRITING
	26 How much is it? (pp. 86-87)	supermarket sections/items		matching dialogues to pictures	buying fruit, learning new words	a poster of fruits
— (66	27 What's for lunch? (pp. 88-89)	food & drinks, places to eat		dialogue (order food), /θ/, /ð/	ordering food, remembering new words	a menu
MODULE 6 (PP. 86-99)	28 Let's do our shopping (pp. 90-91)	food items	countable/ uncountable nouns, a/an/some/ any, how much/many	a shopping list	making a shopping list	a shopping list
ODULI	29 I ♥ shopping (pp. 92-93)	shops & products	prepositions of place	The Body Shop, song	asking for & giving directions	shops in your neighbourhood
<u>N</u>	30 Let's cook! (pp. 94-95)	verbs used in recipes	the imperative	Anna's German Pancakes	interpreting pictures	a recipe
	Culture Corner 6: Eat Self-Check 6 (pp. 98-98-98-98-98-98-98-98-98-98-98-98-98-9	ing in England (p. 96 99)	i), Curricular Cuts 6:	(Food technology)	ngredients in Recip	es (p. 97),
	31 Are you having fun? (pp 102-103)	holiday activities		dialogues, choose correct word	describing holidays, understanding new words	
15) —	32 On Sale! (pp 104-105)	clothes & prices, materials, sizes	too – enough	dialogue (choosing a shirt), write the correct floor	asking about prices/ materials, finding similar phrases	descriptions of people's clothes
. 102-1	33 What are you doing now? (pp. 106-107)	activities	present continuous vs present simple	a postcard, predict content, /ɪŋ/	finding differences in pictures	a postcard
MODULE 7 (PP. 102-115)	34 What's the weather like? (pp. 108-109)	weather		communicative texts, reading for detailed meaning, song	talking about clothes & weather, choosing the right picture	an e-mail
<i>ЮМ</i> —	35 Shopping for clothes (pp. 110-111)	places to buy clothes	most – some – a few	The clothes make the man	expressing likes/ dislikes, doing a class survey, writing final draft	an article about teenagers' taste in clothes
	Culture Corner 7: The Self-Check 7 (pp. 114	<mark>w</mark> (р. 113),				
	36 On Holiday! (pp 118-119)	holiday accommodation, signs	must(n't)/can't	dialogues, register at campsite	describe holiday accommodation	short advert about a campsite
.131)	37 Holiday Plans (pp 120-121)	holiday activities	going to	an advertisement	holiday plans	sentences about holiday plans
. 116	38 On board! (pp. 122-123)	means of transport	comparative forms	short descriptive texts, explain route	compare two places, give a guided tour	short text about a historic city
JLE 8 (PP. 116-131)	39 Let's Celebrate! (pp. 124-125)	festivals, celebrations	present continuous vs going to	travel agency adverts, complete missing information	make arrangements	an advert for a celebration
- МОВИ	40 How about? (pp. 126-127)	parties		letter/card of invitation, song	make invitations, accept-refuse, /r/, silent /r/	an informal letter of invitation
	Culture Corner 8: Art Self-Check 8 (pp. 130	in Modern Buildings -131)	(p. 128), Curricular	Cuts 8: (Science) Th	ne Solar System (p.	129),
	41 Fame and Pride (pp 134-135)	famous people, dates from the past	to be (past tense)	dialogues	ask about past activities	poster of famous people
[7]	42 Great Tragedies (pp 136-137)	disasters	past simple (regular verbs)	The Great Fire of London, song	ask personal information, -ed ending	five sentences about what you did yesterday
MODULE 9 (PP. 132-147)	43 Those who changed the world (pp. 138-139)	biographies	past simple (irregular verbs)	Abraham Lincoln, sequence of events, match, speak	make up a story, talk about the past	a biography
ILE 9 (44 Great Civilisations (pp. 140-141)	ancient civilisations	had-could, question words	The Inca Civilisation, multiple choice	give factual information	an article about an ancient civilisation
лаом —	45 Days to remember (pp. 142-143)	experiences & memories	superlative forms	narrative, sequence of events	likes-dislikes, compare more than two places, people, etc	a story
	Culture Corner 9: And Self-Check 9 (pp. 146		rricular Cuts 9: (Hist	ory) The History of t	he Alphabet (p. 145)	,

Christmas Around the World! (pp. 148-149), It's Carnival Time! (pp. 150-151), Happy Easter (pp. 152-153), Pairwork Activities (pp. 154-162), Grammar Reference Section (pp. 163-174), Word List (pp. 175-184), Key Self-Check Sections (pp. 185-189)

Work and Play

♦ Before you start ...

- What is your favourite animal?
- What does it look like?
- What can it do?

◆ Look at Module 5

Where are the pictures (1-5) from?
 Say the Unit number.

◆ Find the page number(s) for

i ilia tile page lialliber (, 101
a famous actress	
poems	
a person's weekly routine	
flowers	
a dictionary entry	

♦ Listen, read and talk about ...

- everyday activities
- daily routines
- days of the week
- months of the year
- seasons
- seasonal activities
- free time activities
- holidays
- people's appearances/characters

♦ Learn how to ...

- talk about daily routines and free time activities
- tell the days/months/seasons
- describe people's appearances and characteristics

◆ Practise

- present simple
- adverbs of frequency
- prepositions of time
- pronunciation of /n/

♦ Write ...

- your daily routine
- your weekly routine
- about your favourite season
- an advertisement about a holiday place
- an article about a famous actress

Culture Corner: Springtime in the UK

Curricular Cuts: Spring

21 Day in, day out

Vocabulary

Everyday Activities

- 1 a) Match the pictures (1-9) to the activities (a-i).
- a read the paper
- **b** go to the gym
- c cook lunch
- **d** brush your teeth
- e go to an Internet café
- f walk to work/school
- **g** go water-skiing
- h sleep late
- i catch a train to work/ school

Study Skills

Remembering new words

Try to make sentences using new words. This helps you remember them. Look for examples in your dictionary.

b) Which of these do/don't you do every day? I read the paper every day.

I don't go to the gym every day.

Listening

- 2 (a) Listen and repeat. Can you explain these sentences in your language?
- What time do you start work?
- What time is it?
- I'm late for school!
- At half past eight.
- You're right.
- b) Read the sentences, then close your books and try to remember as many as possible.

Reading

- 3 a) Read the dialogues and complete the sentences (1-3).
- 1 Claire gets up at
- 2 Claire starts work at
- 3 Mary goes to the gym on
 - b) Explain the highlighted words in your language.

Tom: What do you usually do in the morning,

Claire?

Claire: Well, I get up at 7:00 and I have breakfast.

Tom: Do you catch the train to work? Claire: No, I don't. I always walk to work. Tom: What time do you start work?

Claire: At half past eight.

B Mary: What time is it, Ann?

Ann: It's eight o'clock.

Mary: Oh, no! I'm late for school!

Ann: You don't go to school today, Mary. It's

Saturday.

Mary: You're right. I usually go to the gym on

Saturdays.

In pairs, read the dialogues aloud.

Speaking

- Look at Ex. 2. In pairs, say what 6 the other speaker says.
- Look at the pictures. Ask and answer, as in the example.
- S1: Do you read the paper every day?
- S2: Yes, I do. Do you go to the gym every day?
- S3: No, I don't. Do you ... etc

Writing

Portfolio: Write five sentences about your daily routine.

I get up at 7:30 every day.

22 My Week

Vocabulary

Days of the week

1 a) Listen and repeat. Translate into your language.

- b) Now answer the questions.
- 1 What day is it today?
- **2** What day is it tomorrow?
- 3 What days are at the weekend?

Speaking

2 a) Look and say what Paul does each day.

On Monday, Paul plays football.

b) Tell your partner what you do each day.

On Monday, I have a piano lesson.

Reading

3 a) Sue and Steve are friends. What does Sue do on Sundays? Guess. Listen and read and check your answers.

Sue: Do you usually sleep

late on Sundays, Steve?

Steve: No, I don't. Sometimes

I get up early and go for a walk. How about

you, Sue?

Sue: I get up early every day

in the week, so on Sundays I always stay in bed until lunchtime.

Steve: You lazy thing!

b) What time do you get up on Sundays?

Grammar

Exploring Grammar Adverbs of Frequency

4 Study the examples. Do we use adverbs of frequency before or after the verb in English? Find examples in Ex. 3.

He always sleeps late.
She usually has lunch at 1:00.
They sometimes go water-skiing.
I often play basketball.
He never plays basketball.

5 Put in the correct order.

- 1 eat / they / usually / at / lunch / 1 o'clock
- 2 TV / morning / Martha / watches / never / the / in
- 3 on / goes / always / he / swimming / Fridays
- 4 late / Philip / works / often

Listening

6 a) Linda is talking to her friend about what she does at weekends. Read sentences 1-5 and try to guess the correct answers.

b) Listen and choose the correct answer: A, B or C.

- 1 At weekends, Linda
 - A never goes out.
 - **B** always goes out.
 - C sometimes stays in.
- 2 On Saturday mornings, she usually
 - A meets friends.
 - **B** goes shopping.
 - C goes to the gym.
- 3 Linda meets her friends at
 - A a hotel.
 - **B** home.
 - C the café in town.
- 4 How often does Linda go for a walk?
 - A every day
 - B very often
 - C every Sunday morning
- 5 Linda goes to the cinema on ...
 - A Saturday evenings.
 - **B** Sunday evenings.
 - C Monday mornings.

Study Skills

Using a dictionary

A dictionary entry can show:

usually /juʒʊəli/ adv: adv before v, generally, normally He usually gets up at 6 o'clock everyday.

- how a word is pronounced
- what part of speech it is
- how we can use it in a sentence
- a simple explanation
- an example sentence

Songtime!

7 Look up the highlighted words in the song in your dictionary. What part of speech are they? Which ones have got a direct opposite?

8 (a) a) Read the title. What could the song be about? Listen and read and check.

b) Read and write the person's routine.

Compare it with your routine.

Busy

On Mondays, I play football On Tuesdays, I meet friends On Wednesdays, I play basketball The fun just never ends

I'm <mark>always</mark> very busy
I've got lots of things to do
From Monday through to Friday
And at the weekends too

On Thursdays, I go shopping And buy the things I like On Fridays, I go swimming And I often ride my bike

On Saturdays, I watch TV And stay up very late On Sundays, I have lots of fun The weekends are just great.

Writing

9 *Portfolio:* Write your weekly routine.

73

23 All year round

Vocabulary

Months & Seasons

1 (a) Listen and repeat. Say the months of each season.

b) Which is your favourite season?

Reading

- 2 a) Read the title. What is the text about? Which of the words/phrases do you expect to read?
 - school beach go skiing
 - watch TV ride bike snow

Listen or read and check.

winter

Winter is great in Colorado. It's very cold but when it starts to snow, everything looks beautiful. Sometimes it starts to snow in September. I go skiing as often as I can. It's so much fun. Some of my friends go ice-skating but not me. Peter, USA

b) Read again. What is Peter's favourite activity? 3 What do you *usually/never/always/often/sometimes* do in summer/spring/winter/autumn? Choose from the pictures.

In summer, I usually go swimming. I never fly a kite.

Grammar

Prepositions of Time

- We use **on** for days, dates and parts of a day (on Monday, on 12th March, on Friday morning).
- We use **in** for months and seasons (in July, in summer).
- **4** Fill in on or in, as in the example.
- 1 Mark's birthday is *on* 3rd March.
- 2 Al's birthday is August.
- 3 Mike always drives to work Mondays.
- 4 I go ice-skating winter.
- 5 Bill goes shopping Saturday mornings.

Your teacher says names of days, dates, months, etc. The class, in teams, say the correct preposition: in, on, at. Each correct answer gets 1 point. The team with the most points is the winner.

Teacher: Monday. Team A S1: on Monday

Teacher: Correct! Team A gets 1 point.

the weekend

Team B S1: at the weekend etc

Present Simple (negative & interrogative) **Exploring Grammar**

5 How do we form the negative and interrogative of the present simple? Look at the table and say.

NEGATIVE

I/you/we/they don't he/she/it doesn't

know/like/go/etc

INTERROGATIVE

Does he/she/it know/like/go/etc?

SHORT ANSWERS

Yes, I/you/we/they do. he/she/it does.

No, \begin{cases} I/you/we/they don't. \\ he/she/it doesn't. \end{cases}

Fill in does, is or has.

A: 1) your brother play football?

B: Yes, he 2) He 3) in the school team.

A: Really? 4) he got a favourite team?

B: Of course he 5) His favourite team 6) Manchester United.

A: 7) he go and watch them play?

B: No, but he watches them on TV.

In pairs, ask and answer.

1	you play basketball?
	A: Do you play basketball?
	B: Yes, I do./No, I don't.
2	you walk to school/work?
3	your father go to the gym?
4	you get up early?
5	your mother work?
6	you go swimming in summer?

Join the sentences. Use and or but. 8

- 1 Pat / play tennis (✓) basketball (✗) Pat plays tennis but she doesn't play basketball.
- 2 Lyn / like reading (\checkmark) swimming (\checkmark) Lyn likes reading and swimming.
- 3 Tim & Bob ride a bike (\checkmark) a horse (\checkmark)
- **4** Rosa go to the cinema (✓) theatre (✗)
- 5 Tony speak English (\checkmark) Spanish (\checkmark)

Speaking

- In pairs, use the prompts to ask and answer questions, as in the example.
- live in a flat?
- like pop music?
- play computer games?
- catch a bus to school/work?
- dance well?
- get up early on Sundays?
- meet your friends every day?
- A: Do you live in a flat?
- B: Yes, I do. What about you?
- A: I don't. I live in a house. Do you ... etc

Writing

- 10 Portfolio: Which is your favourite season? Write a short paragraph about it. Write: • name of season
 - activities you/your friends do

24 Free time!

Speaking

1 How do you spend your summer holidays? Where do you go? Who with? Tell the class.

Listening

- 2 Listen and correct the sentences.
- 1 You can go to a Park Centre only in the summer.
- 2 Backpacker's Bus Tours offer tours in Europe only.
- 3 Tomson Tours are very expensive.

Study Skills

Looking for specific information

Underline key words in the descriptions, questions etc. Read the text(s) and try to find sentences, phrases etc that match the underlined key words. The matching sentences, phrases etc are usually paraphrased.

Reading

3 a) Read description No 1 below and the advertisements (A-C). Use the underlined parts to find the best holiday for Trevor.

Trevor is a teacher. He <u>likes to</u>
meet new people and see new
places. Trevor gets <u>six weeks'</u>
holiday in the <u>summer</u>. In his
free time he <u>goes swimming</u> and
he <u>reads</u>.

Mr and Mrs Brown and their children like lots of different sports and activities. They usually take their holidays in spring, but they don't go abroad.

- b) Read description No 2 and underline the key words. What is the best holiday for the Browns?
- c) Now, explain the words in bold in your language.
- 4 Read again and write the opposite adjectives.

1	boring places ≠ places
2	old friends ≠ friends
3	expensive holidays ≠
	holidays
4	old fashioned hotels ≠ hotels

5 dirty hotels ≠ hotels

Royal Park Centre

Come to a Park Centre
near you this year. We
have a wide range of
sports, activities and fun
things to do for all the
family all year round. Why
fly overseas when you
can have a great holiday
here at a Park Centre?

Call 0800-2170356 for more **information**.

Everyday English

Talking about free-time activities

a) Listen and repeat.

A: What do you do in your free time, Mrs Jones?

B: I usually read a good book or watch TV. What about you?

A: I go swimming!

b) Work in pairs. You are a famous person. Your partner asks you about your free-time activities.

A: What do you do in your free time, Brad?

B: I go fishing or horse riding.

Pronunciation

6 Listen and repeat.

brother - does - love mother – money My brother doesn't have much money. My mother loves the countryside.

Writing (project)

Portfolio: Write a short advertisement about a holiday place.

Join a Backpacker's Bus Tour and spend 4-6 weeks this summer in new and interesting places. We offer tours through Europe, the USA and Australia, with the **chance** to make new friends along the way.

Visit our **website** at

Tomson Tours offer cheap holidays with sun, sand, sea and fun for all the family. Why not visit Spain, Italy, Greece or Turkey and stay in one of our clean, modern hotels? We have lots of activities to offer, too.

Call 01882-762100 now!

25 People I love

Skills Work

Vocabulary

Appearance

1 Read and explain the words in your language.

Listening

2 a) Listen and choose the correct words in bold.

I) tall/short and slim – short
 brown hair – 2) brown/blue eyes
 beard and moustache

quite 3) short/slim –
4) grey/black hair – green eyes – glasses

quite short and 5) slim/fat – 6) short/curly black hair – 7) brown/green eyes

Cindy

quite tall but a bit

8) slim/plump – 9) long/short
blonde hair – 10) blue/green
eyes

b) Choose a person and describe him/ her to your partner.

John is tall and slim. He's got ... hair, ... eyes and a ... and

Character

- 3 Match the words (1-4) to their meanings (a-d), then make sentences.
- 1 kind a always tells the truth
- 2 clever **b** is quick to understand things
- 3 funny c wants to help other people
- 4 honest d can make people laugh

A kind person wants to help other people.

Speaking

- 4 In pairs, talk about members of your family or friends, as in the example.
- A: What does your mother look like?
- B: She's tall and slim with blonde hair and blue eyes.
- A: And what's she like?
- B: She's kind. She always wants to help people.

Study Skills

Predicting

The first sentence of each paragraph (topic sentence) usually tells you what a paragraph is about. This helps you predict what the text is about.

Reading

- 5 a) Look at the title of the article and read the first sentence of each paragraph. Which paragraph...
 - 1 is about Ben's free-time activities?
 - 2 tells us the person's name, job, nationality, year of birth and where they live?
 - 3 is about the writer's feelings?
 - 4 is about Ben's appearance and character?
 - b) Read again and say five true sentences about Ben Affleck.

Famous People Ben

Affleck

by Sylvie

- 1 Ben Affleck is a famous American actor and writer. Ben was born in 1972 and he lives in California.
- 2 Ben is a handsome man. He has got short brown hair and brown eyes. He is clever and funny, and he makes friends easily.
- 3 Ben hasn't got much free time. When he has, though, he likes riding his motorbike, taking photographs and surfing the Net.
- 4 Ben Affleck is great. He's an excellent actor and a wonderful person.

Use the information in the plan to talk about 6 **Holly Marie Combs.**

Plan Para 1 Name: Holly Marie Combs **Nationality:** American Job: actress **Born in: 1973**

Para 2 Appearance: beautiful, long black hair, brown eyes

Lives in: Los Angeles

Character: *kind and honest – never* lies to people

Para 3 Free-time activities: goes horse riding, gardening, plays with her cats

Para 4 What do you think of her?

Portfolio: Write an article about Holly Marie Combs for your school magazine. You can use the article in Ex. 5 as a model.

Holly Marie Combs is Holly is a In her free time, she likes Holly is wonderful. She is a great actress -- one of Hollywood's best.

- talk and write about daily routines and freetime activities/my favourite season
- tell the days/months/seasons
- describe people's appearances & character
- write an advert about a holiday place
- write an article about a famous person

Culture Corner

Springtime in the UK

Look at the pictures. Where do these flowers grow? What time of the year do they grow?

Listen and read. Match the names of the flowers to the pictures.

1 daffodils

2 hellebores

3 snowdrops

4 bluebells

The first sign of spring in the UK is when flowers appear. There are lots of different kinds but the most well-known ones are daffodils, snowdrops, bluebells and hellebores.

Wild daffodils have delicate yellow petals. You can see them in fields. Daffodils are the national emblem of Wales.

Snowdrops are white. They are one of the early spring flowers. You can see them between January and March.

Bluebells are blue and they look like bells. They flower in the woods before the leaves on the trees come out.

Green hellebores are rare and unusual. They have green flowers but no petals. They appear between February and April in England and Wales. They are poisonous, but we use their roots in medicines.

roots

Read the text and choose the best title. Then, explain the highlighted words. 3

spring activities British spring flowers © Enjoy a spring walk

Read again and find:

- 1 the names of four months
- 2 three parts of a plant
- 3 four colours
- 4 two parts of the countryside

Project: Stick pictures of flowers or flowers in your country on a piece of cardboard. Write their names in English.

Curricular Cuts

B

Spring

- (iterature
- a) What is spring like in your country? What activities do you do in spring? What images 1 does it bring to your mind?
 - b) Which of these words can you see in the pictures?
 - bud bird bee green leaves
 - smile grass
- Listen and read to answer the questions. 2
 - 1 Why does Steve love spring?
- 2 How does spring make Pedro feel?
- 3 How does Anna know spring is here?

A I love the spring.

Because every day

There's something new That is here to stay. Another bud opens Another bird flies Another flower grows What a treat for my eyes. Steve

- 3 Portfolio: In groups of three, write a poem about spring. Draw or stick pictures to decorate it. Use these words:
 - bee tree river

Spring is here C You can smell it in the air. On the trees Leaves are green. The grass is out Bees fly around.

Anna

Vocabulary

Make sentences, as in the example.

0 *David does the shopping on Mondays.*

 $\left(\text{Score: } \frac{}{10}\right)$

Complete the months.

- 1 2 March **3** May June
- 4 August 5
- 7 6 November

 $\left(\text{Score: }\frac{}{7}\right)$

Circle the odd word out. 3

- 1 read, cook, walk, school
- 2 winter, summer, Sunday, spring
- 3 short, gym, tall, slim
- 4 kind, plump, clever, funny

 $\left(\text{Score: } \frac{}{8} \right)$

Put the days in the right order. 4

 $\left(\text{Score: }\frac{}{7}\right)$

Look at the pictures and answer the 5 questions.

- 1 Who has got a moustache?
- 2 Who has got a beard and moustache?
- 3 Who has got long black hair?
- 4 Who has got curly blonde hair?

 $\left(\text{Score: } \frac{}{8} \right)$

Make a sentence for each word/phrase.

0 late

I'm late for

- 3 gym
- school.
- 4 on Saturdays 5 summer
- 1 at the weekend
- 6 tall
- 2 hair

7 free time

 $\left(\text{Score: } \frac{14}{14} \right)$

7 Look at the picture. Make sentences as in the example.

- **0** long hair? Sandra and Liz have got long hair.
- 1 curly hair?
- 2 glasses?
- 3 plump?

- 4 slim?
- 5 grey hair?
- 6 very tall?
- 7 short wavy hair?
- 8 brown hair?

 $\left(\text{Score: } \frac{}{16}\right)$

Grammar

8 Write ten sentences about yourself. Use the adverbs of frequency.

always often usually

never

sometimes

 $\left(\text{Score: } \frac{}{10}\right)$

- **Q** Complete do, does, don't or doesn't.
 - 1 A: you and Peter like chocolate?
 - B: Yes, I do, but Peter
- 2 A: Anne live in Lisbon?
 - B: No, she
- 3 A: Paul and Mark go to school?
 - B: No, they
- 4 A: you and Sarah go out every weekend?
 - B: Well, I do, but Sarah
- 5 A: they cook dinner every day?
 - B: No, they

 $\left(\text{Score: } \frac{10}{10}\right)$

Speaking

10 Answer about yourself.

- 1 What's your favourite day? Why?
- **2** What's your favourite season? Why?
- **3** What do you do at the weekend?
- **4** What time do you get up on Mondays?
- 5 What month is it now?

 $\left(\text{Score: } \frac{}{10}\right)$

My score			
Good		OK	••••
Not good	•••••		

In pairs, do the activity. Student A looks at page 156. Student B looks at page 160. Ask questions to complete the table.

21 Day in, day out

WORKBOOK sample pages

1 Use the prompts to write sentences.

play tennis/every Friday

go to the park/every Sunday

like/going shopping/every Saturday

go to work/by bus

go swimming/every weekend

- 1 She goes jogging every morning.
- 2 Complete, using the correct verb. Then write true sentences about yourself and your family.
 - brush walk go (x2) sleep cook read have

1	to the gym	5	the paper
2	lunch	6	to an Internet café
3	to school/work	7	your teeth
4	late	8	breakfast

- 1 Write the days of the week. Then, answer the questions.
- What day is the 15th of April? 6th? 26th? 7th? 30th? 11th? 17th?
- It's Tuesday. What day is it tomorrow?
- It's Sunday. What's the day after tomorrow?
- It's Friday. What day is it in three days?

Grammar

Present Simple

2 Complete the text using the correct form of the present simple of the verbs in brackets.

	This is Peter. He 1) (be) eleven years old. He 2) (live) in London. His mother
	and father 3) (be) from Germany so Peter 4) (speak) English and
	German. He 5) (not/have got) a sister but he's got two brothers. He
	6)(want) to be a doctor like his father.
	Peter 7) (like) all sports but his favourite sport is
	swimming. He 8)(go) swimming every day from 7 till 9
	in the evening. In his free time he 9) (play) tennis
	and IO) (meet) his friends. Peter
	II) (not/like) computer games but he likes
	watching TV. On Sunday evenings he 12)
	(watch) a video with his brothers or with his friends.
L	

Listening

3	Listen to Sarah and Joan talking about different activities. What does each person do
	For questions 1-6, write a letter A-H next to each person. You will hear the conversation
	twice.

1	Joan	D
2	Ann	
3	David	
4	Pete	
5	Paul	
6	Sarah	

A	plays football	\mathbf{E}	goes swimming
B	watches a video	\mathbf{F}	goes to the theatre
\mathbf{C}	plays basketball	\mathbf{G}	has a French lesson
D	has a piano lesson	H	goes to the gym

Blockbuster 1 is designed for learners studying English at Beginner level. The course follows the principles of the Common European Framework of Reference, Level A1 (Basic User).

Grammar Book with Grammar Reference in English

Teacher's Book

My Language

Student's Book

Class CDs

Student's CD

CD-ROM

DVD-ROM

Test Booklet

BLOCKBUSTER

Jenny Dooley-Virginia Evans

Student's Book

Contents

				VOCABULARY	GRAMMAR	READING & Listening	SPEAKING, FUNCTIONS & STUDY SKILLS	WRITING
75		S1	Meeting People (pp. 4-5)	country & nationalities	to be	bulletin board messages	greetings & introductions	a personal information form
INTRO UNITS Γ (PP. 4-7)		S2	My Personal Things (pp. 6-7)	possessions	possessive adjectives/ pronouns; plurals; prepositions of place; have got	dialogue; telephone order	describe location of objects	a short paragraph about things in your room
		1	Stay in or go out? (pp. 10-11)	free-time activities		dialogue: Introduce people	likes – dislikes	survey
(22)		2	What do you do for a living? (pp. 12-13)	jobs	present simple	You and your Job (message board)	talk about jobs	short messages
MODULE 1 (PP. 9-22)	People	3	A sense of style (pp. 14-15)	clothes & accessories; colours	present continuous	A Passion for Fashion (quiz)	future plans; describe clothes	a short description about people's clothes
DULE	Ьес	4	Family activities (pp. 16-17)	family members	present simple vs present continuous	The Baker Family (web page)	talk about family activities	your family web page
- МО		5	Everyday activities (pp. 18-19)	daily routine, everyday activities	adverbs of frequency	A day in the life of (article); song	your daily routine; paragraph planning	an article about a person's daily routine
			Iture Corner 1: Teer If Check 1 (p. 22)	nagers at Work (p. 20)	, Curricular Cuts 1: (A	Art & Design) Self Po	rtraits (p. 21)	
		6	My house (pp. 24-25)	houses & special features		dialogue	describe your house; learn new words	a poster of typical houses in your country
- (98-83	S	7	Where is? (pp. 26-27)	places in cities	the imperative	N.Y. The city that never sleeps (article)	ask for/give directions; match people to places	a map & short text about your town
(PP. 2	n pun	8	Our world (pp. 28-29)	continents & countries	comparative - superlative	A World of Difference (quiz)	compare cities	a quiz about towns in your country
MODULE 2 (PP. 23-36)	All around us	9	On the map (pp. 30-31)	map reading; weather	a lot - a bit - much - very	Destination Mexico (factfile)	describe location	a factfile about your country
- M		10	My home, my castle (pp. 32-33)	adjectives	adjectives	email to a friend; song	describe your house	an email to a friend
		Culture Corner 2: Carlsbad Caverns National Park New Mexico (p. 34), Curricular Cuts 2: (Geology) Caves (p. 35) Self Check 2 (p. 36)						
		11	It was great (pp. 38-39)	places in town	was/were	dialogue; festival advert	talk about past experiences	a short diary entry
50)		12	Could you? (pp. 40-41)	famous people biodata	can-could (ability)	Did you know that? (article)	talk about things you can('t)/ could(n't) do	a short text about a famous person
р. 37-5	tun	13	It really happened (pp. 42-43)	events	past simple (regular/irregular verbs)	almanac entry for the 1960s	talk about the past; narrate events	an almanac entry for the '80s
MODULE 3 (PP. 37-	It was tun	14	Fun ideas (pp. 44-45)	games & toys	relative pronouns	Unrecognised Pioneers (article)	verify facts; complete an order form	design a toy & describe it
- MO		15	It all began! (pp. 46-47)	music	-ing/-ed participles	Yesterday – The story of the Beatles (article); song	express feelings/surprise (intonation)	an article about a singer/band
			Iture Corner 3: His If Check 3 (p. 50)	tory of names (p. 48)	, Curricular Cuts 3:	(History) The Viking	s (p. 49)	
		16	What were you doing? (pp. 52-53)	past activities in progress	past continuous	dialogue	past activities	a paragraph about your day yesterday
1-64)		17	It happened to me (pp. 54-55)	natural disasters	past continuous	extracts from articles	talk about past experiences	a short account of an experience
4 (PP. 5	iences	18	In the news (pp. 56-57)	accidents & injuries	past continuous vs past simple	news report; intonation in exclamations	express surprise/ sympathy	a news report
MODULE 4 (PP. 51-64)	Life Experiences		l used to (pp. 58-59)	past habits; past states	used to, past simple	Childhood memories (article)	your childhood memories	a short text about childhood memories
₹ :	Tr.	20	Storytime (pp. 60-61)	verbs	adverbs of manner; subject/object questions	story; song	narrate events	a story
			Iture Corner 4: Eme If Check 4 (p. 64)	rgency Services in the	e UK (p. 62), Curricula	ar Cuts 4: (Citizenshi	p) People who help u	s (p. 63)

			VOCABULARY	GRAMMAR	READING & Listening	SPEAKING, FUNCTIONS & STUDY SKILLS	WRITING				
	21	My Lucky Day (pp. 66-67)	future world	will	a comic strip	reassurance/ surprise/concern	an ending to a comic strip				
	22	What will happen? (pp. 68-69)	star signs; character adjectives	negative prefixes; will	horoscopes	make predictions	next week's horoscope				
MODULE 5 (PP. 65-78) What will be, will be	23	Progress (pp. 70-71)	technology	will, be going to	Greener cars for a Greener future (interview)	complete advert	a short paragraph about a car of the future				
NODULE 5 (PP. 65-78 What will be, will be	24	24 Witty or Silly inventions conditional type 1 (pp. 72-73)		Attention Inventors (advertisement)	state opinions	a future product poster					
- MOD	25	Future Life (pp. 74-75)	opinions		A Better Tomorrow? (essay); song	give opinions; paragraph planning; conclusion	opinion essay				
	Culture Corner 5: Arizona Science Center (p. 76), Curricular Cuts 5: (Science) Why is the sky blue? (p. 77) Self Check 5 (p. 78)										
	26	Cities (pp. 80-81)	places in a city	a/an, the	dialogue; Welcome to Vienna (article)	make suggestions	a homepage about a city in your country				
- (z	27	Fun in the city (pp. 82-83)	landmarks & activities	present perfect	letter to a friend	activities in big cities	letter to a friend from a holiday resort				
MODULE 6 (PP. 79-92) Travel Cities	28	What a city needs (pp. 84-85)	city facilities	present perfect (yet, already, just, since, for)	email to a friend	socialise/catch up with news	an email about changes in the place you live in				
DULE 6 (PP. 7 Travel Cities	29	Eating out in the city (pp. 86-87)	places to eat, dishes	present perfect vs past simple	Eating in Silence (restaurant review)	express tastes; discuss last visit to restaurant	restaurant review				
- MOI	30	Greetings from (pp. 88-89)	holiday places; types of holiday; weather; means of transport		postcard; match people & activities; song	opening/closing remarks in postcards; talk about the weather	a postcard from a holiday resort				
	Culture Corner 6: A Fairy Tale British House (p. 90), Curricular Cuts 6: (Geography) Investigating a river (p. 91) Self Check 6 (p. 92)										
	31	Health matters (pp. 94-95)	health problems and advice	reflexive pronouns	dialogue	express sympathy/ advice	a joke				
106)	32			must(n't), (don't) have to	signs & notices	express opinion & prioritise	an advert for a campsite				
MODULE 7 (PP. 93-106) Safety first	33	Eco-friendly (pp. 98-99)	objects & materials; the environment	countable/ uncountable nouns; quantifiers	Think 'Green' (article)	give advice (should-shouldn't)	an eco-friendly poster				
DULE 7 Safet	34	Home safety (pp. 100-101)	dangerous objects	clauses of purpose	Safe as houses (article)	ask for/give/refuse permission	a poster of safety rules				
- M0I	35	Problem Solved (pp. 102-103)	teenagers' problems	should(n't)	letter giving advice; song	ask for/give advice	a letter of advice				
	Culture Corner 7: UK laws for teenagers (p. 104), Curricular Cuts 7: (Science) Germs (p. 105) Self Check 7 (p. 106)										
	36	Music all around (pp. 108-109)	music & feelings	too - rather - quite	dialogue	make/grant/refuse requests	a comic strip				
(02,	37	I'm the fun twin! (pp. 110-111)	habits	-ing form, (to) infinitive, reported speech (say/tell)	Chalk and Cheese (article)	state preferences	a paragraph about your favourite activities				
РР. 107-1 Icters		Mind your manners (pp. 112-113)	good manners	question tags	Are you polite? (quiz)	pay and receive compliments	a message				
MODULE 8 (PP. 107-120) Chcaracters	39	Types of intelligence (pp. 114-115)	ways of learning	some - any - no - every & compounds	What is your main intelligence? (article)	intonation in apologies/excuses	a poster				
70М —	40	Films & Characters (pp. 116-117)	films; character adjectives	the passive (present & past simple)	I, robot (film review); song	recommend	a film review				
Culture Corner 8: Are you a survivor? (p. 118), Curricular Cuts 8: (Music) Music & Mood (p. 119) Self Check 8 (pp. 120)											

Optional Units: A Very Scary Holiday (pp. 122-123), It's Maine-ly about a Festival (pp. 124-125)
Pairwork Activities (pp. 126-129)
Irregular Verbs (p. 130)
Grammar Reference Section (pp. 131-142)
Word List (pp. 143-150)
American English – British English Guide (p. 151)
Key Self Check Sections (p. 152)

British English American English

Jenny Dooley - Virginia Evans

Jenny Dooley - Virginia Evans

Life Experiences

Units 16 - 20

♦ Before you start ...

- Where were you last weekend? How did you like it?
- Which is your favourite band? Talk about them.
- What's your favourite toy/game?

Look at Module 4

 Where are the pictures 1-5 from? Say the page number.

♦ Find the page number(s) for

newspaper headlines a news report some famous people a story in pictures

♦ Listen, read and talk about ...

- what you were doing yesterday
- natural disasters
- accidents and injuries
- childhood memories

♦ Learn how to ...

- describe past experiences
- talk about natural disasters
- react to good or bad news
- express surprise and sympathy
- talk about accidents and disasters

♦ Practise ...

- past continuous
- past simple past continuous
- used to past simple
- subject/object questions
- adverbs of manner

♦ Write ...

- about what you/your family were doing yesterday
- a magazine article about a natural disaster
- a short news report
- a text about your childhood memories
- a short story

Culture Corner: Emergency Services in the UK
Curricular Cuts: (Citizenship) People who help us

Vocabulary

Activities in progress

- Look at the pictures. In 1 pairs, discuss what the people were doing yesterday at 6 pm.
- A: What were Jack and his dad doing at 6 pm yesterday?
- *B:* They were working on the computer.

Listening

- Listen and repeat. These are expressions from a dialogue between two friends. **Group them into expressions** of complaint and sympathy.
 - Don't ask! It was a nightmare!
 - Oh, no! Oh dear!
 - That's bad. It gets worse!
- Look at the drawings and the phrases above. What do you think the dialogue is about? Listen and check.

Reading

a) Read the dialogue and find two things that went wrong for Sandy. How did she feel? Then explain the words in bold.

Penny: Oh, Sandy, you're back! How was your day?

Sandy: Don't ask! It was a **nightmare**!

Penny: Oh dear! What happened?

Sandy: Well, at about 10 o'clock this morning I was **doing the shopping** at the new supermarket in the high street.

Penny: Oh yes? What's it like? It's **enormous**, I heard.

Sandy: It is, but I'm not going there again.

Penny: Why?

Sandy: To start with, I wasn't looking where I was going and I knocked over a whole display of cakes with my trolley.

Penny: Oh, no! Did anyone see you?

Sandy: Two shop assistants were filling the shelves **nearby**. When they saw me, they rushed to help, but one of them slipped and fell down.

Penny: That's bad.

Sandy: Well, it gets worse! I was waiting to pay at the **checkout** when I realised I didn't have my purse. I had to put all my shopping back.

Penny: You poor thing! Was everyone looking at

Sandy: Yes, they were all looking and laughing at

me. I was so embarrassed.

Penny: What a day!

Which sentences best describe the drawings?

Exploring Grammar

Past continuous

5 Read the examples and match them to the rules. Find more examples in the dialogue. Use them to say what happened to Sandy.

At about 7 o'clock **she was making** a salad. Ann **was doing** her homework while Jack **was working** on the computer.

She was walking the dog when it started raining.

We use the past continuous to talk about

- **a** an action happening in the past when another action interrupted it.
- **b** an action in progress at a certain time in the past.
- **c** two or more actions which were happening simultaneousy in the past.

Form: **personal pronoun + was/were + verb -ing** (*I was walking, you were walking,* etc)

6 What were they doing at 6 o'clock yesterday evening? Use the prompts to ask and answer.

Joe

ride a motorbike (X)/fly a helicopter (✓)

Ann & Tom

drive home (✗)/have a snack (✓)

Marv

play the piano (✗)/play the violin (✗)

Peter

read a comic (✗)/walk the dog (✓)

Bob & Liz

Listen to music (✗)/watch TV (✓)

- A: Was Mary playing the piano?
- *B*: No, she wasn't. She was playing the violin.

Speaking

- 7 What were you / your friends / your parents / etc doing yesterday at 8:00 am / 10:00 am / 1:30 pm / 10:00 pm? You can use the activities in the pictures (1-6) and your own ideas.
- A: What were you doing at 8:00 am yesterday?
- B: I was having breakfast. What were you doing?
- A: I was having a shower.
- 8 Portfolio: Think of a day that everything went wrong. Take roles and act out a dialogue similar to the one in Ex. 4.
 Use phrases from Ex. 2. Record your dialogue.

Writing

9 Portfolio: What were you / your family doing yesterday at 7:00 am, 3:00 pm, 8:00 pm? Write a short paragraph.

17 It happened to me!

Vocabulary

Natural disasters

- What are these disasters (A-F) called in your 1 language? Listen to the sounds. Which pictures do they match? How do they make you feel?
- Which of the words/phrases below 2 are related to a hurricane/an earthquake? Act out these events, without using words.
 - deep rumbling noise
 buildings/rocking
 - objects/flying wind/howling
 - people/shakingground/shaking

Reading

- a) The sentences below are taken from texts 3 A and B on p. 55. What could the texts be about? Listen and read to check.
 - **A** 1 The wind was howling and the sky was dark.
 - 2 A tree flew right past me.
 - **B** 1 As we were running the tremor was getting worse.
 - 2 The buildings were rocking from side to side.

Reading for detailed understanding

Read the texts quickly. This will help you understand what type they are, their general content and the author's purpose. Read the statements, then read again carefully and find the part of the texts that each statement refers to. The information may be phrased in different words.

- b) Read the texts and decide whether the statements (1-4) are Right (A) or Wrong (B). If there is not enough information choose *Doesn't say*
- (C). Then, explain the words in bold.
- 1 A tree hit John Lewis as he was running.
 - A Right **B** Wrong C Doesn't say
- 2 The weather in Dade County was very bad on August 24th.
 - A Right **B** Wrong C Doesn't say
- 3 Mrs Johnson was shopping at the time of the earthquake.
 - **B** Wrong C Doesn't say A Right
- 4 Mrs Johnson's friend couldn't run fast.
- 54 A Right **B** Wrong C Doesn't say

A "I will never forget what happened on August 24th. It was a dreadful day for everyone in Dade County. The wind was howling and the sky was black. Objects were flying all around me as I was trying to find a safe place. As I was running towards an underground shelter, a tree flew right past me. Inside, some people were hugging each other while others were crying and shaking. It was unbelievable!"

John Lewis (45), Miami, Florida

B "It was about 11:30 am and I was shopping with my friend. Suddenly, there was a deep rumbling noise and then I felt that the ground was shaking so I grabbed my friend's hand. She was trembling. I told her to run. As we were running the tremor was getting worse. The buildings were rocking from side to side and the roads were cracking. I was so scared I thought we weren't going to survive! Everybody was screaming and crying. It was terrible!"

Vera Johnson (38), Paso Robles, California

c) Give the articles a title.

Exploring Grammar

Past continuous

- 4 Match the underlined tense forms in the texts to their uses. Find more examples.
- **a** two or more actions happening at the same time in the past
- **b** actions giving background information
- c actions happening at a specific time in the past

- **d** an action happening in the past when another action interrupted it
- e gradual development of an action in the past
- 5 Put the verbs in brackets in the past continuous.

1	A: So what
	(you/do) at the time of the earthquake?
	B: Don't ask! We
	(shelter) under the table while the
	whole house (rock).
2	A: (you/watch)
	TV yesterday at 6:00?
	B: No, I (work)
	in the garden while Ann and Bob
	(paint) the fence.
3	A: What (they/do)
	at this time yesterday?

B: They..... (get) ready to go out.

Listening

6 Listen to two eye-witness accounts.
Which natural disaster is each one about?

Speaking

- 7 Use the phrases in Ex. 2 to say what happened to John and Vera.
- **8** Work in pairs. Imagine you experienced each of the disasters in pictures A-E. Act out short exchanges.

Writing

- 9 Portfolio: Imagine you were an eyewitness to one of the natural disasters A-F. Write your account for the local magazine. Write:
 - when it happened
 - where you were
 - how people were feeling
 - what you were doing
 - what was happening
 - who was with you

18 In the news

Vocabulary

Accidents & injuries

1 What happened to each of these people yesterday? Match the pictures (1-5) to the prompts (a-e), then make sentences, as in the example.

- a Paul/hurt/back/exercise
- **b** Cathy/cut/foot/play/garden
- c Sam/fall off/bike/cycle/next to/beach
- d Janet/sprain/ankle/play/ football
- e James/slip/walk down/street
- 1 e James slipped while he was walking down the street.

Reading

- Look at the title of the newspaper article. In which 2 context do you expect to find the following words? Listen and read to check.
 - escaped unhurt falling 25 feet balcony
 - lying on the ground started crying balcony railings
 - scratches completely unhurt
- a) Complete the text. Choose the best word (A, B, 3 or C) for each space.

Child Falls 25 Feet – Unhurt

A two-year-old child 1) in Germany escaped unhurt after falling 25 feet from the 2) floor of a house in Dusseldorf yesterday.

Eva Klein, 28,

3) visiting a friend with her son Peter when he fell.

"The children were playing on the balcony," 4) explained. "1 heard a noise and ran outside, but Peter was gone. 1 5) down and saw him lying on the ground. I thought he was dead."

But 6) Peter started crying and she realised there was hope.

Staff at nearby Solingen Hospital were amazed to find that besides a

7) scratches he was completely unhurt.

Police are now

8) to find out how Peter could have fallen off the balcony in the first place. They believe he may have slipped through the balcony railings.

1	A	in	B	on	\mathbf{C}	at
2	A	wooden	B	second	\mathbf{C}	next
3	A	is	B	was	\mathbf{C}	has
4	A	she	B	her	\mathbf{C}	hers
5	A	saw	B	watched	\mathbf{C}	looked
6	A	then	B	after	\mathbf{C}	also
7	A	few	B	little	\mathbf{C}	lot
8	A	tried	B	trying	\mathbf{C}	try

b) List the events in the order they happened. Imagine you were there when Peter had the accident. Use your list to tell the story.

Exploring Grammar

Past simple - Past continuous

- Study the example. What tenses do we use:
 - to talk about an action that was in progress in the past?
 - to talk about a past action which interrupted another past action which was in progress?

She was visiting a friend with her son, Peter, when he fell.

when

while

Find more examples in the text.

- Join the sentences. Use when or while.
- 1 I was walking down the street
- 2 Sue had an accident
- 3 John and Lisa crashed the car
- 4 Did you burn your finger
- 5 Were you sleeping

- a they were going to work.
- **b** the telephone rang?
- c you were cooking dinner?
- d I slipped and broke my ankle.
- e she was cycling home.

Listening

- a) You are going to hear someone reporting a 6 crash. Look at the picture and the prompts and guess the story.
 - helicopter crash sunbathe swim warm afternoon
 - fly engine roar start falling clear sky
 - people gather rescue pilot/passengers
 - b) Now listen and check your guesses.

Everyday English

Intonation in exclamations

Listen and repeat.

Positive

- Wow!
- That's great!
- Really? How wonderful!

Negative

- How terrible! Oh dear!
- That's awful! Oh no!
- That's shocking!

Expressing surprise/sympathy

In pairs, use expressions 8 from the box in Ex. 7 to react to the news headlines.

- A: It says here that a dog saved a 5-year-old girl.
- B: That's great!

Writing

- Portfolio: Use the prompts in 9 Ex. 6 to write a news report like the one on p. 56. Write:
 - who when where what
 - events in detail (how it happened)
 - action taken

19 I used to ...

Vocabulary

Past habits

1 Which of these did/didn't you use to do when you were eight years old?

When I was eight I used to take ballet lessons. I didn't use to play chess

Reading

- 2 a) Look at the text and the pictures. Do you recognise these people? What are they famous for?
 - b) Which of the activities in Ex. 1 do you think each person used to do when he/she was younger? Listen and read to check.

Childhood memories

Steven Spielberg was born in Ohio, USA. As a child he used to shoot short

films about flying saucers.
That's how his career started.
The director of such scary films as Poltergeist, Jaws and Jurassic Park, used to be scared of just about everything. Today he is still scared of flying and going in

Nicole Kidman was born in Honolulu, Hawaii. The Kidmans used to live in the

USA before they moved to Australia. When Nicole was young, she used to take ballet classes because she wanted to be a ballering.

Tom Cruise was born in New Jersey, USA. When Tom Cruise was

fourteen he wanted to become a **priest**. He also used to **wrestle** on his high school team and only **took up** acting when he injured his knee. Now, his hobbies are skydiving, scuba diving and flying his **stunt** plane.

Although Keanu Reeves has a Hawaiian name, he was born in

Lebanon and he **grew up** in Canada. At school he used to play ice hockey and **his nickname** was "The Wall". Today he enjoys riding his motorbike.

- 3 a) Read the text, then replace the pronouns in bold in sentences 1-5 with the appropriate names.
- 1 He directed the film, *Jaws*.
- 2 He spent his childhood in Canada.
- 3 His friends used to call him "The Wall".
- 4 He wanted to be a wrestler.
- **5 Her** family left the USA to go to Austalia.

b) Read again and find the names of:

- four countries an island
- three films four free-time activities

Then, explain the words in bold.

Exploring Grammar 'Used to' - Past simple

4 a) Match the examples to the rules.

She used to play/played with her dolls when she was six. (She doesn't play with her dolls any more.)

They **bought** a house by the sea last year. (NOT: ... they used to buy a house.)

We use or to talk about past states and habits.

We use to talk about an action which happened at a specific time in the past.

- b) Find examples of *used to* in the text. Where could you also use past simple?
- 5 Use the prompts to ask and answer questions about Sally.

Then

have long hair
wear casual clothes
wear glasses
walk to school
be a bit overweight
live in Woodstock

Now

have short hair
wear formal clothes
wear contact lenses
drive to work
be slim
live in Toronto

- A: Did Sally use to have short hair then?
- B: No, she didn't. She used to have long hair.

Listening

- 6 You will hear three short conversations. For questions 1-3, put a tick (✓) under the right picture.
 - 1 What used to be Mary's favourite toy?

2 Where did Tony use to spend Saturday mornings?

3 What did Ann use to have for breakfast when she was seven?

Speaking

- 7 Close your book, then say what each person in Ex. 2 used to do when they were younger.
- 8 In pairs, interview each other about your childhood. Use the prompts below as well as your own ideas. Then tell the class. Talk about:
 - favourite toy/game
 - where you spent your holidays
 - hobbies/free-time activities
 - ambitions

Writing

Portfolio: Use your answers in Ex. 8 to write a short text about yourself when you were a child. Write about what you used/didn't use to do then.

20 Storytime

Skills Work

Listening

Look at the pictures and, in pairs, try to put them into the correct order. Can you guess the story?
Listen and check.

Reading

- 2 a) Read the story. Which is the best title for it?
 - 1 A wonderful day
- 3 A day to remember
- 2 A forest walk
- 1 It was a beautiful winter morning and everything was covered in snow. Karen and Fiona were walking slowly through the forest on their way to the **frozen** lake. They were both very excited because they loved skating.
- When they **reached** the lake, the girls put on their skates and walked carefully onto the **ice**. "See! I told you it was safe!" Karen said to Fiona. "I don't know," Fiona said in a scared voice. "What if we **fall through** the ice?" "Don't be silly!" Karen laughed loudly as she skated towards the **middle** of the lake.
- 3 Suddenly, Karen heard a loud crack. She looked down and saw that the ice was breaking. "Fiona! Help!" Karen screamed in **terror**. Fiona skated quickly over to Karen, grabbed her hand and pulled her to safety.
- An hour later, the two friends were sitting in front of a **roaring** fire, **sipping** hot chocolate. Karen looked at Fiona and said softly, "You saved my life!" "That's what friends are for," Fiona replied and hugged her. It was a day to remember.
 - b) Work in pairs. Which sentences best describe each picture (A-D)? Then, explain the words in bold.

- **3** Which paragraph tells us:
 - when and where the story happened?
 - who the main characters were?
 - what the climax event was?
 - what the weather was like?
 - what happened in the end?

Speaking

4 List the events in the story in the order they happened.
Use your list to retell the story to the class. Can you think of another ending?

Exploring Grammar Subject/Object questions

5 a) Compare the examples. Which question asks for the subject/object? In which question is the verb form not in the interrogative?

Who went to the cinema?
Sally went to the cinema.
What did she see? She saw E.T.

- b) In pairs, ask and answer subject/object questions based on the story. Use:
- who what when where

Adverbs of manner

- Look at the highlighted adverbs in the story. 6
- 1 How do we usually form adverbs?
- **2** What do these adverbs tell us?
 - a how something happens
 - **b** how often something happens
- **3** Where do we usually place adverbs of manner?
 - a before the main verb
- **b** after the main verb
- Use the phrases to make sentences.
 - ran quickly spoke loudly walked slowly
 - shouted angrily sang happily smiled proudly

Sequence of events

Before you write a story, decide on the main character(s) and the events. Write the events in the order they happened. This helps the reader understand the story more easily.

Writing

1 Where were they?

- The picture shows the beginning of a story. Look at 8 it and answer the questions.
 - 2 What time of year was it?

- Listen to the sounds. Can you guess what happened next?
- 10 Use your answers from Exs. 8 and 9 to write a story for the school magazine competition, entitled: A Lucky Escape (100-120 words). Use the plan below.

Introduction (Para 1) set the scene (who, when, where, what) Main Body (Paras 2 & 3) events leading to the main event, main event

Conclusion (Para 3) end story, your feelings

- 11 a) Look at the title of the song. In pairs, write six words you expect to find in the song. Listen and read to check.
 - b) Read the song. How does the singer feel? Why?

I was walking along On my way to your place With my hands in my pockets And the wind in my face Then all of a sudden It started to rain And the wind started blowing Like a hurricane

But I didn't run and I didn't hide I didn't try to get inside I didn't even feel the storm The thought of you kept me dry and warm

The rain was falling It was flooding the street I was soaking wet From my head to my feet The wind was howling What a scary sound The sky was dark And there was no one around

- talk/write about accidents & natural disasters
- talk/write about what I used to do when I was younger
- narrate past experiences
- react to good/bad news
- express my surprise
- write a short story

Emergency Services in the UK

- 1 Look at the title and introduction to the text below, then answer the questions.
 - a What do you think its purpose is: to give information/to advertise something?
 - **b** Where do you think you could read it: on a noticeboard/in a phone book?
 - c Who do you think the target reader is: the public/special groups of people?
- Read or listen to the text and answer the questions (1-4). Then, explain the highlighted words.

Study Skills

Reading outside the classroom

Reading a variety of English texts from different sources will help improve your reading skills.

WHEN IT'S AN EMERGENCY

Here are some useful numbers you may need for help and advice on health, house or safety matters.

24-HOUR A&E DEPARTMENTS

Accident and emergency departments at local hospitals will treat serious injuries and sudden illness.

If it is not an emergency, then contact your doctor or call **NHS Direct** (see entry, below)

DOCTORS & DENTISTS

In an emergency, you can usually call the local surgery for a recorded message explaining how to contact the doctor or dentist on duty.

LOCAL POLICE STATIONS

Dial 999 or 112 only in an emergency where there is danger to life or a crime is in progress.

FIRE BRIGADES

Local fire officers can provide helpful advice about fire safety. For details of your Local Fire Safety Office, call Enquiries at the main HQ on (020) 7587 4718

HOUSEHOLD EMERGENCIES

If you have a problem with your electricity, gas or water supply which needs immediate attention, call one of these 24-hour helplines.

ELECTRICITY

1 0800 783 8838

GAS

111999

WATER

1 0845 920 0800

NHS DIRECT

For immediate and confidential health advice and information, 24 hours a day, seven days a week, call **NHS Direct**

1 0845 46 47

www.nhsdirect.nhs.uk

If you need to contact the police, fire brigade, ambulance service or coastguard in an emergency

DIAL 999 or 112

Which number should you call if:

- 1 you have a minor health problem?
- 2 you see someone trying to break into a house?
- 3 you see a house on fire?
- 4 there is a power cut in your house?
- 3 Project: Write a short text giving information, including telephone numbers, about the emergency services in your country.

Curricular Cuts

People who help us

- 1 a) Match the pictures to the jobs below.
 - paramedic firefighter
 - police officer lollipop lady
 - b) What are these jobs called in your language?
- 2 How do these people help us? Use the prompts to make sentences. Use your own ideas as well.
 - help/cross busy road teach/ road safety
 - take people/hospital give/ first aid
 - put out fires rescue people
 - stop crime protect people

Police officers stop crime and protect people.

3 Read the title of the text.
Think of two questions you have about the police service in the UK. Listen and read and see if you can answer them.

- 4 Read the text and explain the words in bold. In pairs, ask and answer *wh*-questions based on the text.
- A: Who's the head of each police force in the UK?
- B: The Chief Constable. Who is ...

The POLICE SERVICE in the UNITED KINGDOM

The United Kingdom doesn't have one police force. Instead, there are 50 different forces around the country.

At the head of each force is the Chief Constable (or, in London, the Commissioner). Police constables, under the supervision of sergeants and inspectors, do the general police work, such as patrolling the streets, answering calls and so on. The police station is their base.

Entry to the police force is open to men and women over the age of 18½ who are **physically fit** and have good **eyesight**. Every police officer does two years of police college courses and **on-the-job** training.

Police constables wear a uniform and a helmet and, unlike in many other countries, they do not carry a gun. **Detectives**, who **investigate crimes**, wear **plain clothes**.

- 5 *Project:* What about the police force in your country? Talk about:
 - organisation (head of force, structure, base) duties
 - entry & requirements years of training uniform

Choose the correct word. 1

- 1 Sophie managed to pull her to safety/checkout.
- 2 We sat in front of a howling/roaring fire.
- 3 Tom Cruise took up/grew up acting while at school.
- 4 The boy managed to escape unhurt/safe.
- 5 The ground started **shaking/rumbling**.
- **6** They laughed **strongly/loudly** at the joke.
- 7 The buildings were **shaking/rocking** from side to side.
- 8 Grab/Knock my hand and I'll pull you out.

 $\left(\begin{array}{c} \text{Points:} & \underline{} \\ 8 \times 2 & 16 \end{array}\right)$

Match the words to form phrases.

hurt	my ankle	shoot	in horror
sprain	of cakes	balcony	noise
hear	my back	rumbling	railings
display	a noise	scream	films
			$\begin{pmatrix} \text{Points: } \\ 8 \times 2 \end{pmatrix}$

Put the verbs in brackets into the past simple or 3 past continuous.

1	At 7 o'clock yesterday evening Josh (do)
	the shopping while Ann (cook) dinner.
2	They (watch) TV when it
	(start) raining.
3	The wind (howl) and the sky
	(get) darker and darker.

		(take) a taxi back	home.
5	While John	(walk)	in the
	park, someone	(try) to ro	b him.

4 It (rain) hard so she

Write the question about the underlined word(s) of each answer.

A:	?
B: Ann and Liz went to the forest.	
A:	.?
B: Frank saw an accident.	
A:	. :
B: An earthquake happened last week.	
A:	.?
	B: Ann and Liz went to the forest. A:

B: They flew to Madrid.

What did(n't) Mary use to 5 do when she was ten? Use the prompts.

- 1 ride a bicycle ✓
- 2 send emails X
- 3 go to the theatre \checkmark
- 4 take ballet lessons X

 $\begin{pmatrix} \text{Points:} & \underline{} \\ 4 \times 3 & 12 \end{pmatrix}$

Match the numbers (1-4) to 6 the letters (a-d).

1	I lost my wallet.

- They managed to rescue the pilot.
- 100 people died in the earthquake.
- How was your day?
- a That's great!
- **b** Don't ask!
- c That's too bad!
- d That's shocking!

Points: -

My total score
Great Good
Try harder

Smile!

How did you burn both ears?

I was ironing when the phone rang, and I answered the iron by mistake.

them both.

As soon as I put the phone down, it rang again.

Pairwork Activities

Student A

Inventors Win €1,000 Competition Are you under 18? Are you an inventor? Then this could be the start of something big! Send us your invention Last call: 23 September, T:203-230-0000, 46 Apple Street, Haundey

2A €575.000 Modern four-bedroom Beautiful family house, five minutes from the house in the centre of centre of Canterbury Canterbury Bright, spacious living room **Contact** • Dining room Telephone: 0945 061 2061 Kitchen email: Four bedrooms modernhomes@sales.com Two bathrooms Large garden

Pairwork Activities

SET 1

Visual Materials

Student B

1B

Dance Club

- name?
- when / open?
- what / do?
- ticket / cost?
- where?

2B

House for Sale

- where?
- cost?
- number / rooms?
- garden?
- telephone number?

5B

Young Inventors

- what advert / about?
- prize? / ?
- what age / to take part?
- competition / last day?
- where / send invention?

6B

Enjoy Hawaii

65

- how long / holiday?
- where / stay?
- sports?
- cost?
- special price / children?

A Very SCARY Holiday

1 How much do you know about Halloween? Do the quiz to find out. Check your answers.

3 B

2 a) How did Halloween start? When? Listen and read to find out.

THE STORY OF HALLOWEEN

Everyone
loves
Halloween,
but do you
ever wonder
what it
really
means?

2,000 years ago, the Celts lived in the area which is now Ireland, the United Kingdom and northern France. They used to grow their own food and they considered **harvest** time to be the end of the year. Every year, they celebrated New Year's Eve on October 31st with a festival called 'Samhain'. The Celts dressed in animal heads and **skins** for this

- b) Read the article and correct the sentences (1-
- 5). Then, explain the words in bold.
- 1 The Celts lived in Iceland.
- 2 They celebrated New Year's Eve on November 14th.
- 3 Their festival was called Feralia.
- 4 The Druids were ghosts.
- 5 Pomona Day was a Celtic festival.
 - c) In pairs, ask and answer questions based on the text.

3 Project: Let's carve a jack-o'-lantern.

festival, and their **priests**, the Druids, built huge bonfires which the Celts **gathered** around to burn **crops** as **sacrifices** to their ancient gods. October 31st marked the end of summer and the beginning of winter and the Celts believed that on that night, the **ghosts** of the dead returned to Earth. The Celts thought that the ghosts helped the Druids to **predict** the future.

In about 43 AD, after the Romans conquered the Celts, two Roman festivals, Feralia (when Romans remembered their dead) and Pomona Day (when the Romans honoured their goddess of fruits and gardens), were combined with the Celtic Samhain festival. Later, in the 7th century, when Christianity reached the land of the Celts, the Pope made November 1st All Saint's Day. This was a time for people to honour saints and martyrs. This celebration was also called All Hallows or Hallowmas. The night before it became known as All Hallows' Eve, which later changed to Halloween.

Today, people celebrate Halloween with black cats and magic from Samhain, apples and harvest from Pomona Day and ghosts and skeletons from All Saint's Day. It's a thrilling mixture of fun and fear!

Carving the perfect jack-o'-lantern

Material

- a pumpkin
- a large sharp knife
- a spoon
- a small knife
- a permanent marker
- a candle
- 1 Put the pumpkin on the table.
- **2** Cut the top off the pumpkin with the knife.
- **3** Use a spoon. Scoop out the insides.
- 4 Draw the eyes, nose and mouth with the marker.
- **5** Cut out the face with the small knife.
- **6** Put a candle inside and light it.
- **7** Put the top back on.
- 8 Take the jack-o'-lantern and put it outside on your porch until Halloween is over.

16 What were you doing?

Vocabulary

- 1 Fill in the correct word from the list:
 - nightmare enormous
 - display trolley
 - knocked over slipped
 - checkout embarrassed
- 1 A: How was the play last night?
 - B: It was terrible! I on stage and fell over!
 - A: Oh, no! I bet you were really
- 2 A: I'm going to get a for the shopping.
 - B: Do you mind if I don't come with you?
 - I want to look at the CDs. A: OK. I'll meet you at the
- 3 A: How did your job interview go yesterday?

 - A: Wow! What a!
- 4 A: Did you see that of flowers in the shop window?
 - B: Yes, it was!

Grammar

Past Continuous

- The following people were at home at 5:00 pm yesterday afternoon. What were they doing? In pairs, ask and answer questions. Use the verbs:
 - play cook read do

- 1 Robert / play video games
 - A: Was Robert playing video games?
 - B: No, he wasn't. He was playing the piano.
- 2 Tony and Steve / do homework
- 3 Lisa / write a letter
- 4 Jessie and Rick / listen to music
- 3 In pairs, ask and answer questions using the prompts, as in the example.
- 1 at 10 o'clock yesterday evening?
 - A: What were you doing at 10 o'clock yesterday evening? B: I was watching TV.
- 2 at two o'clock this morning?
- 3 two hours ago?
- 4 at half past eight yesterday morning?
- 5 at 10 pm last Sunday?
- **6** this time last year?
- 7 when it started raining?
- 8 at lunchtime yesterday?

Everyday English

Expressing complaint & sympathy

- 4 Circle the correct response.
- **1** A: I lost my wallet.
 - B: **a** It was a nightmare.
 - **b** That's too bad.
- 2 A: I feel tired.
 - B: a You poor thing!
 - **b** What a morning!

- **3** A: How was your day?
 - B: a It gets worse.
 - **b** Don't ask!
- **4** A: I studied for the test all night and I still failed!
 - B: a What's it like?
 - **b** Oh, dear!

It happened to me! 17

Vocabulary

1 Label the pictures.

- **2** Fill in the correct word.
 - shake unbelievable
 - howling shelter crack
 - rumbling grabbed
 - trembled survive rocking
 - 1 There was a loudsound and then the wind blew the roof off the house!
- **2** People were running to try and find from the rain.
- **3** During the earthquake the side of the building started to
- 4 The wind was so strong that the car was from side to side.
- 5 The man the child's hand and pulled her back from the edge of the cliff.
- **6** As the hurricane passed over our house, the furniture started to
- 7 The force of the flood moved cars and animals. It was!
- 8 Last night the wind wasso loudly, I couldn't sleep.

- 10 The children when they heard the thunder.

Grammar

Past Continuous

- 3 The people at Shoreham Insurance Company were at work yesterday morning when an earthquake struck.

 Look at the pictures. In pairs, ask and answer questions, as in the example.
 - send fax have meeting talk on the phone
 - look at report work on computer

- **1** A: What was Bill doing? B: He was looking at a report.
- 4 Put the verbs in brackets into the past continuous.

BLOCKBUSTER 2

Blockbuster 2 is designed for learners studying English at Elementary level. The course follows the principles of the Common European Framework of Reference, Level A2 (Basic User).

Web Companion

BLOCKBUSTER

Jenny Dooley-Virginia Evans

Student's Book

Contents

			VOCABULARY	GRAMMAR	READING	LISTENING	NOTIONS/ FUNCTIONS	WRITING
	1	Messy or tidy? (pp. 6-7)	personal belongings	so – such; phrasal verbs: take	dialogue	listening for gist	express annoyance	short description of your room
-18) — e	2	Fun time (pp. 8-9)	leisure activities; hobbies	present simple; adverbs of frequency	email to a friend	multiple matching	habits & routines; express likes/dislikes	email to a friend about your hobbies/free time
MODULE 1 (PP. 5-18) The way we live	3	Chores! (pp. 10-11)	household chores	present continuous; stative verbs	Helping hands (advertisement)	listening for specific information	make suggestions – agree/disagree	chart showing your chores for next week
MODULE 1 The way		Lifestyles (pp. 12-13)	teenagers' lifestyles	present continuous vs present simple	Being 14 (interview)	listening for specific information	talk about lifestyles	interview
	5	Heroes & Villains (pp. 14-15)	character adjectives & appearance	forming adjectives; linking similar/opposing ideas	Simply the Best (article)	listening for gist	talk about character & appearance; join sentences	summary of a text
	Cı	Iture Corner 1:	Time Off! (p. 16)		(Literature) Robins	on Crusoe (p. 17)	Self Check 1 (p.	18)
	6	Clumsy crooks! (pp. 20-21)	crimes & criminals	past simple	dialogue (reporting news); witness statement	listening for detail; intonation of stressed words	express interest	eyewitness statement
32)		Crime fighters (pp. 22-23)	people who help us	past continuous	Anything can happen while on duty (article)	listening for speci information	ic narrate a person experience	nal short narrative article
MODULE 2 (PP. 19-32) Crime doesn't pay	8	In search of truth (pp. 24-25)	detective stories	past simple vs past continuous	detective story (comic strip)	listening & writing down information	interrogate sb	comic strip
DULE 2 rime do	9	On the Beat (pp. 26-27)	police equipment	used to/would	Bobbies on the Beat (article)	multiple matching	express doubt & certainty	strange laws
ОМ ———	10	Things are not always as they seem! (pp. 28-29)		phrasal verbs: break; linkers	Almost a Crime (story)	listening to identify time sequence	set the scene	story
	Cı	Iture Corner 2:	Fighting Animal Crue	Ity: The RSPCA (p. 30	Curricular Cuts 2:	(Citizenship) Neighbo	ourhood Watch(p. 31)	Self Check 2 (p. 32)
	11	What's in store for me? (pp. 34-35)	predictions; star signs; changes in life	will; time words	dialogue (predictions about the future)	listening for specific information	make predictions	weekly horoscope
P. 33-46) —	12	Friends in danger (pp. 36-37)	endangered animals, animal categories	will vs going to; forming abstract nouns from verbs	Your Voice - Animal Welfare (article); signs	multiple matching	discuss ways to protect endangered species	poster about ways to protect endangered species
ج ⊱	13	Take action now! (pp. 38-39)	environment; global warming	Type 0 & 1 conditionals phrasal verbs: <i>turn</i>	global warming (web page)	listening & writing down information	summarise a text	advert inviting students to plant trees
- MODULE 3 (P. Changing	14	Technology on your side (pp. 40-41)	gadgets & their uses	Type 2 conditionals	gadgets (advertisements)	listening for specific information	talk about imaginary situations; persuade sb to buy sth	advert for a gadget
	15	A word of advice (pp. 42-43)	teenage problems	should/shouldn't	email giving advice	listening for specific information	ask for/give advice	email giving advice
	Cı	Iture Corner 3:	Seeds of Hope (p.	(44) Curricular	Cuts 3: (Science) D	isappearing Habita	ots (p. 45) Self (Check 3 (p. 46)
	16	Follow the country code (pp. 48-49)	rules of the countryside	must/mustn't; phrasal verbs: pick	dialogue	listening for specific information	reprimand sb – make excuses/ apologise	poster of road signs
	17	Travel tips (pp. 50-51)	travel	should(n't) - must(n't)	forum questions: Tokyo	listening to identify key information	give travel advice	forum giving tips for travellers
^{ор} . 47-60 5out		Summer schools (pp. 52-53)	school subjects	(don't) need to/ (don't) have to/ can('t)	Churchill House Summer School (article)	multiple matching	ask for/give/refuse permission; school rules	dos & don'ts at a summer camp
MODULE 4 (PP. 47-60) Out & about	19	Going x-treme! (pp. 54-55)	extreme sports & equipment	comparative - superlative; word formation: -ed/-ing adjectives	Would you dare to ? (jigsaw reading)	listening for specific information	compare extreme sports	paragraph about a sport
۷ 	20	Activity holidays (pp. 56-57)	types of holidays	should/need	email giving instructions	listening to identify key information	suggest & give reasons – agree/disagree	email giving instructions
	Cı	ulture Corner 4:	The Rules of Behav	iour (p. 58) Curricul	ar Cuts 4: (History)	What did Victorians	do for fun? (p. 59)	Self Check 4 (p. 60)

			VOCABULARY	GRAMMAR	READING	LISTENING	NOTIONS/ FUNCTIONS	WRITING
	21	Shop till you drop (pp. 62-63)	clothes/patterns		dialogue - shopping for clothes	listening for specific information	at the till	comic strip
I-74) — 	22	On sale (pp. 64-65)	department stores & products	order of adjectives	notices	listening for specific information	describe objects	letter to a hotel about sth you left there
ODULE 5 (PP. 61 Money, money	23	Cash or card? (pp. 66-67)	methods of payment	the passive (1)	Quiz time	listening for detail		quiz
MODULE 5 (PP. 61-74) Money, money	24	All under one roof (pp. 68-69)	types of shops & products	the passive (2); phrasal verbs: come	Getaways: West Edmonton Mall (article)	listening for detail	recommend a place	descriptive article about a shopping centre
	25	Not good enough (pp. 70-71)	faulty products & shoppers' complaints	word formation: negative adjectives	an email of complaint	multiple matching	make complaints/ request action & responding	email of complaint
	Cul	ture Corner 5:	Flea Markets: Cam	den Lock Market (p	o. 72) Curricular	Cuts 5: Maths (p. 7	3) Self Check 5	(p. 74)
	26	Places to eat (pp. 76-77)	places to eat; food preferences	prefer/would prefer – like/would like	dialogue (ordering food)	listening & writing down information	specific/general preference	comic strip
75-88) — e	27	Carnival Time (pp. 78-79)	food & celebrations	countable/ uncountable nouns; some/any/a lot of/a few/(a) little	Shrove Tuesday (article)	multiple matching	describe celebrations	postcard
MODULE 6 (PP. 75-88) Festive time	28	Happy moments (pp. 80-81)	celebrations	present perfect	email	note taking	invite - accept/ refuse invitations	email
- MODULI Fes	29	Great entertainers (pp. 82-83)	entertainers	word formation: nouns / adjs from verbs; relatives phrasal verbs:	give People to Remember (article)	multiple choice		biography
	30	Over the moon (pp. 84-85)	theme park attractions	present perfect vs past simple/ linking words	Birthday Surprise (story)	multiple matching	express surprise/ amazement	story
	Cul	ture Corner 6:	Annual Festivals: Inc	dependence Day (p.	86) Curricular Cuts	6: (History) Remem	brance Day (p. 87)	Self Check 6 (p. 88)
	31	Leave a message (pp. 90-91)	means of communication	say/tell	dialogues (on the phone)	listening to identify key information	talk about preferred means of communication	greeting message
72) —	32	SEND ME A TXT! (pp. 92-93)	mobile phones	reported speech (statements)	SMS texts		check/clarify points	SMS message
MODULE 7 (PP. 89-102) Getting it across	33	Are you online? (pp. 94-95)	feelings; teenage concerns	reported speech (questions); forming abstract nouns from verbs	instant messenger	listening for specific information	describe negative feelings	instant messenger conversation
MODUL! Gettii	34	Breaking the code (pp. 96-97)	parts of the body	reported speech (commands); phrasal verbs: look	Bubble Talk (article)	listening and writing down key information	give instructions for divers	secret message
	35	In touch with the world (pp. 98-99)	TV & the Media	linking words	TV (opinion essay)	listening for detail	give reasons	opinion essay
	Cul		Say it with a Puff: Si	moke Signals (p. 100	Curricular Cuts 7	(Science) Sound ar	nd hearing (p. 101)	Self Check 7 (p. 102)
	36	The truth is out there (pp. 104-105)	UFOs	question tags	comic strip	intonation in question tags		story
-116) —	37	Superstitions (pp. 106-107)	sports & equipment	causative form	Playing it safe (quiz)	listening for specific information	ask about knowledge	quiz
ILE 8 (PP. 103- Supernatural	38	Mysteries (pp. 108-109)	supernatural creatures	past perfect	Ghosts of Hollywood (article)	listening to identify key information	write comprehension questions	article about superstitions
MODULE 8 (PP. 103-116) Supernatural	39	Friend or foe? (pp. 110-111)	character traits	make - let; word formation: verb opposites	Vote of the Week (web page)	listening for specific information	describe personality	web page
	40	Spooky Tales (pp. 112-113)	ghosts	phrasal verbs: make	ghost story	listening for specific information		story
	Cul	ture Corner 8:	Folklore: The Selki	e Folk (p. 114) C	urricular Cuts 8: (L	iterature) Dracula (p. 115) Self Che	ck 8 (p. 116)

British English

Jenny Dooley - Virginia Evans

Changing World

MODULE 3

Units 11 - 15

Before you start ...

- Name some types of criminals.
- What's your favourite detective story? Narrate it to the class.
- What do you know about Bobbies in England?

Look at Module 3

Where are the pictures (1-5) from? Say the page number.

Find the page number(s) for

a newspaper article a board game a web page signs an email

earn how to ...

- express (un)certainty
- make predictions
- talk about plans/intentions
- discuss hypothetical situations
- ask for/give advice

Practise ...

- will
- will vs going to
- Conditionals type 0, 1 & 2
- word formation: abstract nouns from verbs
- phrasal verbs: turn

Write/Make ...

- a horoscope
- a poster
- an advert
- a letter of advice

Listen, read and talk about ...

your future

endangered animals

global warming electronic gadgets Culture Corner: Seeds of hope – The Royal Botanic Gardens

35

Reading

- 3 a) Read the dialogue. What are Ann's and Tina's predictions? Underline the sentences which are related to the pictures.
 - b) Explain the words in bold.

Ann: It's so great lying here on the beach with nothing to worry about.

Tina: Yeah, it's lovely but will it always be like this?

Ann: I don't know. Do you ever **think about** the future?

Tina: Sometimes. It's fun to picture myself in 15 years' time!

Ann: So, would you like a family?

Tina: Oh yes! As soon as I get a job, I'll get married and have two children. I don't know yet what I'll be though, maybe an architect or something ...

Ann: I think you'll make an excellent architect. You're very good at drawing.

Tina: I hope so! I'd love to be an architect. What about vou?

Ann: I'm sure I'll be a famous rock star.

Tina: A rock star? I thought you wanted to be a photographer!

Ann: Well, I've changed my mind. When I release my first CD, my life will change. I'll travel around the world giving concerts and signing autographs.

Tina: So, will you have children?

Ann: I don't think I will. They certainly wouldn't like travelling around all the time.

Tina: Probably not. There's only one problem. You can't sing very well!

Ann: I'll take lessons and I'll find a very good manager. That's how you become a singer nowadays.

Tina: Don't give up the idea of photography, just in case ...

Ann: What do you mean?

Exploring Grammar

Will

- Match the sentences (1-4) to their meanings (a-b). Find more examples in the dialogue.
- I think **they'll wait** for us.
- She'll certainly win the song contest.
- I expect we'll find him in the hotel.
- He will probably find a good job.
- a prediction of future events (based on what we think, guess or believe will happen)
- **b** certainty (it's certain that sth will happen)
- 5 In pairs, discuss what you think your partner will become. Use the reasons below, as well as your own ideas.
 - love visiting new places be good at acting ● have a great voice ● like children
 - care about others like cars/plants/ animals/flowers/cooking • can work well with your hands
- A: I think you'll be a rock star because you have a great voice.
- B: Possibly. I think you'll ... because ...

Time words & future events

a) Look at the highlighted phrases in 6 the dialogue and complete the box. What tense do we use after time words?

as soon as/when + but I'm sure/I think/I expect + **Compare:** I'll go out **when I finish**. (time word) When will he come back? (question words)

b) Complete the sentences.

- 1 I'll see you as soon as 2 Do you know when?
- 3 He'll type the report before......
- 4 I'll call you when......

Speaking

What's in store for you? In pairs, act out a dialogue similar to the one in Ex. 3. Use phrases from Exs. 2a & 5.

Everyday English

Making predictions/Responding

Read the language box, then the example. Use the prompts to act out similar exchanges.

Future predictions

• I expect I will ... I'm certain I will ...

Responding

Certainty

- I believe/think so.
- I'm sure I will.
- I suppose/believe so.
- **Uncertainty**
- I'm not that sure.
- Perhaps./I wonder.
- I don't think so.
- she/get well soon he/pass his exams
- she/get a job we/graduate this year
- they/move house soon
- A: I expect she will get well soon.
- B: I think so./I don't think so.

Listening

You are going to hear two friends talking about horoscopes. Read the statements (1-5), listen and choose A, B or C.

	N A
1	The horoscope is for this A year. B month. C week.
2	Leos will be healthier if they're over A 40 years old. B 50 years old. C 60 years old.
3	How many friends will Leos make? A one B lots C none
4	The weekly horoscope costs A £1. B £5. C £3.
5	The astrologer's surname is A Sheiva. B Shieva. C Sheiav.

Writing (a weekly horoscope)

- 10 Write an imaginary weekly horoscope for your friend. Write predictions under the following headings:
 - work family health friends

Vocabulary

Endangered Animals

- The animals in the pictures are endangered species.Which category does each belong to?
 - mammals birds
 - amphibians fish
 - insects reptiles

Study Skills

Reading effectively

Read through the text once, quickly. This will help you understand the general content and the author's purpose.

Reading

- 2 a) Look at the text. Is it an article or a leaflet? Who is it written for? What is the writer's purpose? Read through and check.
 - complete the gaps (1-10). Listen and check. Then explain the words in bold.

NEWCASTLE SECONDARY SCHOOL

Thursday, 18th May

YOUR **VOICE**

ANIMAL WELFARE - Take Action!!

by Ashley Baker

Your Voice, the school newspaper that gives you **0**) *your* say, is going to get involved in supporting **wildlife protection** as well, and you will have the opportunity to be part **1**) that. We hope that, as a school, you **2**) all join in the campaign to save nature and help out as much **3**) possible.

On Monday 22nd May, we are 4) to visit Oak Tree Park to adopt an animal on behalf of the school. You will get the chance to see the animals in their **natural environment** and then we will all decide which animal to choose. There are lots of other things that you can do 5), including mountain biking, horse riding and canoeing for those of you 6) want a bit of exercise. A word of warning, though! Remember that you have to 7) careful around the animals. There is a leaflet which will give you 8) idea of what to avoid.

Mr Abbey, an expert on **endangered species**, is going to give us a talk on what we can all do to **make a difference** to the environment. It will take place at the café at 2pm — don't be late! We really need you to support this, because *Your Voice* newspaper is going to organise events **9)** activities over the next few weeks and we hope we **10)** **count on** you!

c) List the activities people can do at Oak Tree Park. Then tell the class.

3 The children came across the following signs (A-E) in Oak Tree Park. Match the meanings (1-3) to the signs.

 (\mathbf{B}) ANIMALS DO NOT Don't get out **MAY BITE** of your car. Use the 2 **D** JOGGING DRIVE rubbish bins NOT **SLOWLY** provided. **ALLOWED** 3 Stay away STAY from animals. IN YOUR **VEHICLE**

Exploring Grammar

Will vs Going to

- 4 Read the sentences in the box below. Which verb form expresses:
 - a a future plan/intention?
- **b** a prediction based on what we think, imagine or guess?
- c a promise?
- **d** an on-the-spot decision?
- e a prediction based on what we see/know?
- I'm sure they will be on time.
- It's hot. I'll open the window.
- On Monday 22nd, we are going to visit the park.
- Look at those black clouds. It's going to rain.
- I promise I won't be late.

Find examples of these uses in the text.

- 5 Fill in will or be going to.
- 1 I promise I be there as soon as I can.
- 2 Be careful! You drop the dishes.
- 3 You're wet. I fetch you a blanket.
- 4 I think he attend the meeting.
- 5 My grandparents live in Wales, but I visit them during the holidays.

Listening

6 a) Look at the list of animals (A-H). Which one do you like most? Why?

b) Listen to Amy talking to her sister Sarah about the class' plan to adopt an animal. Which animal does each child want to adopt?

Name	Animal
1 Jeff	A polar bear
i Jen	B tiger
2 Shane	C fox
0 1000	D deer
3 Lara	E leopard
4 Patrick	F parrot
- N. P.	G monkey
5 Nadine	H eagle

Speaking

- 7 What are you going to do to help endangered species? Decide in groups. Then tell the class your intentions.
 - plant trees for nesting animals
 - join environment groups
 - write letters about threatened species to newspapers/magazines
 - ring up radio phone-in shows to express your concerns
 - learn more about adopting endangered species
 - make posters

Word formation (abstract nouns from verbs)

We can add -y, -ion, -al to form abstract nouns from verbs.

enter – entry, intent – intention, refuse – refusal

8 Fill in the nouns. Make sentences using them.

1 deliver –delivery	5 exhibit	
2 discover –	6 act	
3 collect	7 survive	
4 protect –	8 arrive	

Writing

(a poster)

9 Prepare a poster on what your class is going to do to help protect endangered species. Stick on pictures. Start like this:

Is there still time? Yes, there is. So we're going to ... Join us today.

b) Look at the pictures (D-F). What will happen if global warming continues?

Reading

- 2 a) Look at the web page below. Who is it for? What is it about?
 - b) Read the questions. What do you think the answers are? Listen, read and check.

What do the experts think about global warming?

Nobody really knows for sure how fast the planet is heating up. **Experts** do know, however, that if we don't do something about it, the problem will continue to get worse.

What causes global warming?

Scientists **blame** fossil fuels for global warming. You see, when you burn gas or oil, they produce greenhouse gases. Then, when these greenhouse gases are trapped in the atmosphere, they **prevent** heat escaping into space and they make the earth warmer. Deforestation (**cutting down** trees) adds to the problem.

Is anybody doing anything about global warming?

Slowing down global warming is a very difficult **task** and it seems that people can't agree on what to do. Some people think that if

governments make **laws** about it, that will help. Others **believe** that it should be up to each person or company to decide what to do.

What will happen if global warming continues?

Again, the answer is, 'Nobody really knows for sure.' However, people who study the earth's **climate** can make guesses. They believe that if the earth keeps getting warmer, the sea level might rise, animals may **become extinct**, and there may be more storms and floods.

What can I do about global warming?

It's simple! If you use less **energy**, you'll help slow down global warming. If you want to use less energy:

- turn off lights when you leave a room
- use air conditioners wisely
- take shorter showers
- don't leave the TV on when you go out

- 3 Read the text again. Are sentences 1-5 Right (A) or Wrong (B)? If there isn't enough information, choose Doesn't Say (C). Explain the words in bold.
 - 1 Scientists are not concerned about global warming.
 - A Right B Wrong C Doesn't Say
- 2 Gas and oil are fossil fuels.
 - A Right B Wrong C Doesn't Say
- **3** Governments are thinking about making laws to stop global warming.
 - A Right B Wrong C Doesn't Say
- 4 Global warming might have negative results.
 - A Right B Wrong C Doesn't Say
- 5 A lot of people help to slow down global warming.
 - A Right B Wrong C Doesn't Say
- 4 Use the questions in the text to summarise it.

Exploring Grammar

Conditionals: Type 0 & 1

5 a) Complete the rules. Find more examples in the text. What is each conditional used for?

When you **burn** oil, it **produces** greenhouse gases.

Type 0: If/When + → simple present
Use: sth that happens as a result of sth else
(general truth, law of nature)

If governments make laws about it, that will help. Unless you work hard, you'll lose your post.

Use: real possibility in the present/future

b) Fill in the sentences with the appropriate form of the verb in brackets.

- 1 Fewer fish *will die* (die), if we stop polluting the sea.
- 2 When you drive your car, you (produce) greenhouse gases.
- **3** If you (**keep**) your neighbourhood clean, you will help to stop pollution.

- **4** If you (**put**) ice in water, it (**float**).
- 5 I'll do it if I (can).

Phrasal verbs

6 Look at the spidergram. Which phrasal verbs have opposite meanings? Use them to complete the sentences (1-4).

- 1 Turn all the systems so we can see how they work.
- 2 It's too bright in here. Turn the lights a bit, please.
- 3 Turn the gas before you leave.
- 4 Turn the radio! I can't hear the song.

Prepositions

7 Look at Appendix 1 and fill in: about, for, of or on. Use the phrases to make sentences about the environment.

1 take care; 2 blame sb sth; 3 punish sb; 4 think sth; 5 agree sth

Listening

8 Listen to Mrs Woods talking about Recycling Day and fill in the gaps.

RECYCLING DAY

Let's make a difference

Date: 1) Saturday March Time: 9 am – 2) pm

Location: Maple Avenue 3)..... centre

Bring: glass, old 4), aluminium

Call: 5) 3......

Writing

(an advertisement)

Make an advertisement inviting students to plant trees in the local park.Use the poster in Ex. 8 as a model.

14 Technology on your side

Vocabulary

Gadgets

- 1 Match the gadgets (1-5) to the functions (A-E).
- A send live video pictures
- B send pictures
- C keep your schedule
- **D** store music files

2 a) Look at the subheadings in the text. Can you think of the uses for each gadget? Read through and check.

GADGETS GADGETS

Mobile Phone

Show them where you are! This light, elegant phone has a special self-portrait feature 1) allows you to send great photos of yourself in 2) instant. Its camcorder will record important moments so you can share them with friends. Also MMS, emails and two-colour display.

Digital Music Player

Carry your music collection everywhere you go and have your favourite hits at your fingertips. Listen to up to 12 hours of music wherever you are – walking to school,

3) the bus, in the car, at the gym. The digital music player 4) you to store files (up to 5,000 songs) and even play games.

Portable DVD Player

Long trips in the back of the car or on the train would be a fun experience if you were watching movies. With this new portable DVD player, you can 5) back and enjoy your favourite movies – on the move! Comes 6) power adaptor, rechargeable battery, headphones and remote control.

Handheld Organiser

If you had one of these, your life would be 7)
easier. Stay organised and entertained with this handheld organiser. Keep your schedule, look up phone numbers, store photos of your family and friends.
Transfer files and back up to your Mac or Windows computer. Play games or listen to your MP3 files whenever you feel like 8)

b) In pairs, fill in the gaps (1-8) with A, B or C. Listen and check, then explain the words in bold.

1 A who	B that	C what
2 A the	B a	C an
3 A on	B in	C at
4 A allow	B allowed	C allows
5 A sits	B seat	C sit
6 A from	B with	C at
7 A more	B much	C most
8 A relaxed	B relax	C relaxing

Reading

(digital music player)

Improving reading skills

Read magazines, leaflets, brochures, adverts, etc in English. This helps you improve your vocabulary and your English in general. 3 Say one thing you remember from the text about each gadget.

Exploring Grammar

Conditionals: Type 2

4 a) Look at the underlined sentence in the text in Ex. 2 and complete the rule.

If + → would/could/might etc. + bare infinitive

We use Type 2 conditionals to talk about an imaginary situation in the present/future, especially when we give advice.

b) Complete the exchanges, using the correct verb form.

- 1 A: I wish I could see my family when I chat with them on the Internet.
 - B: If you (install) a web camera, you could see them while you chat.
- 2 A: I keep forgetting my appointments.
 - B: If you (**buy**) a handheld organiser, you could store all your appointments.
- **3** A: I'm tired of carrying all my CDs around with me.
 - B: You wouldn't have to carry them with you if you (own) an iPod.

- **4** A: If I (have) a portable DVD player, I'd watch movies when I am travelling.
 - B: So would I.
- 5 A: I think I'll buy a camcorder.
 - B: If I (be) you, I would buy a mobile phone with a built-in camcorder.
- 5 Fill in the correct verb forms. Use:
 - study take be call have
- 1 If public transport free, fewer people would use their cars.
- **2** Which car would you buy if youenough money?
- 3 If I were you, I more exercise.
- 4 If he had time, heyou.
- 5 If she more, she would pass the exams.

Speaking

6 Use the adverts in Ex. 2 to persuade your partner to buy one of the products. Use Type 2 conditionals.

If you bought a handheld organiser, you could carry your photos with you.

Writing

(an advert)

7 Find a picture of a gadget you find useful and write an advert about it. Use the adverts in Ex. 2a as a model.

Gane

Play in pairs. Use an object you have with you (e.g. rubber) as a counter for the board game below. Throw the dice and move your counter. (e.g. if you get a 3, move your piece 3 squares in the direction of the arrows). Make a sentence using a Type 2 Conditional and the prompt on the square you are on. Whoever makes a wrong sentence, misses a turn.

15 A word of advice

Skills work

Vocabulary

Teenage problems

1 Which of the following best describe teenagers' behaviour in your country?

Teenagers ...

- get annoyed easily
- worry about how they look
- argue with adults
- don't obey rules & regulations
- lose their temper
- get bored easily

- are untidy
- haven't got enough money
- have bad study habits
- are often moody
- have problems with friends
- 2 Look at the web page below and read the messages. What is each teenager's problem?

Tell your story on TeenHelpNet. Other teens have been through the same stuff before. They can tell you what worked and what didn't.

Got some answers?

Check out the message board, then click on a name to read the whole story. Send a reply and pass on your advice. We're all here to help each other.

MESSAGE BOARD

loony, 16

I want to stay out late but my parents won't let me.

dido. 17

I'd like to go on holiday with my friends this summer but I can't really afford it.

star. 15

There's always so much homework to do and I never have any free time.

spooky, 16

My parents want me to become a dentist but I want to be a social worker.

42

Asking for and giving

Read the language box below. Imagine you have one of the problems described in Ex. 2. In pairs, use the prompts to discuss possible solutions, as in the example.

SOLUTIONS

- get a part-time job
- borrow some money from your parents
- ask to stay out later only at weekends
- explain to your parents that your job is a decision that affects you
- make a study plan
- ask friends how they manage to have free time

Asking for advice

- What should I do?
- What do you think I should do?
- What would you do (if you were me)?

Giving advice

- You should ...
- If I were you, I'd ...
- Why don't you ...?
- The best thing to do is ...
- A: I want to stay out late but my parents won't let me. What should I do?
- B: Why don't you ask to stay out later only at weekends, and stay in during the week?

Listening

The email gives advice to one of the teenagers in Ex. 2. Which one? What advice does he give? Listen and say.

Reading

5 a) Read the Study Skills box, then read the pairs of sentences/phrases (1-7). Mark each one as F (formal) or I (informal).

Study Skills

Deciding on style

Before you start writing, think of your target reader. This will determine what style to use: formal (advanced vocabulary, formal linking words, full forms) or informal (everyday vocabulary, colloquial expressions, short forms)

- 1 Dear Ms Kallan / Dear Sally
- 2 Sorry to hear that / I was upset to hear your news
- 3 Don't worry too much / You need not be too worried
- 5 Why don't you / In my opinion, you should
- 7 Yours faithfully / All the best

Dear

I'm sorry to hear that your parents don't want you to be a social worker. Don't worry too much,

though. I'm sure they'll change their minds.

The best thing to do is to explain why you aren't interested in becoming a dentist. If I were you, I'd tell them that I'd prefer to have a career that helps poor people. Why don't you say that you wouldn't like the idea of looking into people's mouths every day? If they understand how important being a social worker is to you, they are more likely to agree. Above all, remind them that this is a decision that will affect the rest of your life. If you do this, I'm sure they'll let you decide for yourself.

Well, I hope I've been of some help. Let me know how everything turns out!

Good luck Mark advice & reasons

opening

remarks

closing remarks

- b) Look at the email. Is it formal or informal? Give reasons.
- 6 a) What advice does Mark give? What paragraph is it in?
 - b) Match each of the phrases/sentences in bold in the email to one of the functions below.
 - 1 shows a result
- 2 expresses sympathy
- 3 is a closing remark
- 4 offers advice

Writing

(an email giving advice)

7 Write an email to one of the other troubled teenagers in Ex. 2 (80-100 words). Use the expressions in Ex. 3 and the plan in Ex. 5.

Now can...

- make predictions
- talk about my future plans
- talk about endangered species and ways to protect them
- talk about global warming
- discuss hypothetical situations
- express certainty/uncertainty
- ask for/give advice
- write a weekly horoscope for my friend
- write a poster of what my class is going to do to help protect endangered species
- write a poster inviting students to plant trees in the local park
- write an advert for a gadget
- write a letter of advice

<u>in English</u>

Corner 2

Seeds of Hope

- 1 Look at the pictures.
 Which of these
 plants grow in your
 country? What are
 they called in your
 language?
- 2 Look at the title and the pictures. What is the text about? Listen, read and check.
- 3 Read the text and explain the words in bold. In pairs, ask and answer comprehension questions.
- A: When did botanists at Kew Gardens start collecting unusual plants?
- *B:* In the 18th century.
- 4 Read again and highlight the important information. Use this information to tell the class about the Royal Botanic Gardens. Record yourselves.
- 5 Project: Think of a conservation project in your country protecting animals or plants. Collect information, then write an article for a brochure about it. Write:
 - name/location
 - what its aims are for
 - what one can see there
 - telephone number

orchid

palm tree

sunflower

Kew Gardens

waterlily

Since the 18th century, **botanists** at Kew Gardens have collected hundreds of **rare** or unusual plants and trees from all over the world. The gardens cover 120 hectares along the River Thames in London's southwest **suburbs**.

Visitors can see an amazing **variety** of plants, trees and flowers – in fact, it is still the world's largest collection. There are beautiful woodland and riverside walks, 26 different types of gardens and six greenhouses which provide controlled **environments** for plants from other parts of the world. There are also museums, libraries and even an art gallery.

Special **features** include the Palm House (pictured below) with its enormous palm trees, and Evolution House, which has a series of displays showing the **evolution** of plant life on earth.

The Royal Botanic Gardens is more than just a tourist attraction, though. Experts at Kew carry out important scientific research, run special education programmes, and help **conservation** projects world-wide.

Curricular Cuts Disappearing Habitats

- 1 Do you know what a habitat is? Which language does this word come from?
- 2 Look at the pictures below. In which habitat(s) (1-3) do the animals (A-H) live? Listen and check.

3 a) A lot of habitats are disappearing. Can you think of any reasons why this is happening? Is there a solution? Read and check.

b) Read again and complete the missing words (1-8). Listen and check. What can we do to help protect natural habitats?

All around the world, there are many natural habitats that are 1) danger of disappearing. 2) a habitat becomes endangered, the plants and animals that make their homes there are also endangered. People destroy wild places everywhere. Why? Simply 3) there are too many of us! We need room for houses, clean water and large areas for building factories. Sounds selfish, doesn't it? It does, but 4) are ways you can help. Firstly, find out if there are any organisations in your area that try protect natural habitats and get involved. Or, if you really don't have enough time to join one 6) these organisations, why not donate some money to help them with 7) cause? Finally, you could write a letter to your mayor or MP protesting that a natural habitat in area is endangered and needs protection. You can even start a petition, get all your friends and neighbours to sign it and then give it to your local council. Don't forget - we can all do something to help.

- **4** Explain the words in **bold**. Make sentences using them.
- 5 Project: Collect information about natural habitats in your country. Prepare a presentation for the class. Talk about:
 - location
 - animals/plants that live there
 - importance
 - how to help protect them.

Use slides if possible. Videotape yourselves.

1 Underline the correct word.

- 1 I think the government should make laws/ customs to protect wildlife.
- 2 You can store/put music files on your iPod.
- **3** My grandfather gets **annoyed/untidy** easily when the children are noisy.
- **4** Welfare/Wildlife in the area could suffer from the long, cold winter.
- 5 We should all **obey/count** the law.
- 6 Seahorses are an endangered gases/species.
- 7 Turn the lights **on/off** before you leave.
- 8 We need to take care on/of the Earth.
- 9 See fish in their **natural/public** environment.
- 10 It comes with remote control/battery.

 $\begin{pmatrix} \text{Points: } -\frac{1}{20} \end{pmatrix}$

2 Fill in will or going to.

- 1 A: I don't understand this exercise.
 - B: Wait a minute! I help you.
- 2 A: I hear you have six weeks' holiday.
 - B: Yes I spend some time with my family.
- **3** A: Can I have a glass of water, please?
 - B: Sure. I get you one.
- 4 A: Gosh! Look how dark the sky is.
 - B: Yes, I think it rain.
- 5 A: What are his plans for next month?
 - B: I think he travel abroad.

 $\begin{pmatrix}
\text{Points:} & -\frac{1}{20} \\
5 \times 4 & 20
\end{pmatrix}$

3 Put the verbs in brackets into the correct tense.

- 1 If people (use) their cars less, there would be fewer traffic jams.
- **2** If I were you, I (eat) organic food more often.
- 3 When you (burn) waste, it causes air pollution.
- **4** If you (recycle) paper, you will help a lot.
- 5 If everyone drove an electric car, cities (be) less polluted.

 $\left(\begin{array}{c} \text{Points:} \\ 5 \times 5 \end{array}\right)$

4 Fill in: for, about or on.

- 1 They argue everything.
- 2 He punished melying.
- 3 He agreed moving house.
- 4 Don't blame me that.
- 5 Hey! What are you thinking?

 $\left(\begin{array}{c}
\text{Points:} \\
5 \times 3
\end{array}\right)$

5 Underline the correct word/phrase.

- 1 A: I'll never finish this on time.
 - B: If **I were/are** you, I would ask for more time.
- 2 A: Please come to the party.
 - B: I expect/Perhaps!
- **3** A: What will she do now?
 - B: I suppose/wonder she will leave.
- **4** A: What do you think I should do?
 - B: You will/Why don't you ask?
- **5** A: Do you think Brendan will come?
 - B: I think so/think.

 $\left(\begin{array}{c} \text{Points:} \\ 5 \times 4 \end{array}\right)$

My total score

Great Good Try harder

Module 3

- 1 Read the first line of the song. In what context do you expect to find these words/phrases?
 - know for sure feel certain alright
 - exciting bright great things
 - dreams come true predict
 - wait and see

Listen, read and check.

Who knows what the future holds? Who knows what's in store? What will happen in my life? No one knows for sure

But I feel certain, deep inside
That things will be alright
My life will be exciting
And my future will be bright
I'm sure life will be wonderful
No matter what I do
Great things are going to happen
And my dreams will all come true

We can never really know
How things are going to be
We can't predict the future
We just have to wait and see

- 2 a) Read again. Is the singer optimistic or pessimistic?
 - b) In pairs, think of a suitable title for the song.

PROVERBS

- **3** Explain the proverbs. Are there similar ones in your language?
 - While there's life, there's hope.
 - Variety is the spice of life.

Module 4

- 1 How are the pictures related to the title of the song?
- 2 In what context do you expect to find these words/phrases.
 - litter walk or run pick grow
 - wild flowers feed animals care

Listen, read and check.

Countryside

Take care of the countryside
No matter where you roam
You can have a picnic there
But take your litter home
Be careful where you walk or run
Be careful where you play
The countryside is beautiful
So help it stay that way

Always keep the country code
It isn't hard to do
Make sure that other people
Can enjoy the country too

Leave things as you find them
Wherever you may go
Never pick wild flowers,
Be kind and let them grow
Please don't feed the animals
Please keep dogs on a lead
A little thought, a little care
That's really all you need

3 Which phrases in the song best describe the picture?

PROVERBS

- 4 Explain the proverbs. Are there similar ones in your language?
 - April showers bring May flowers.
 - Beauty is only skin deep.

Celebrationof Flowers

May Day is the day when we celebrate the end of winter and the arrival of Spring. It's a time of new life, with new leaves on the trees and wildflowers growing in the **woods** and **fields**.

Since **ancient** times, people all over Europe have held festivals on 1 May. **1)** In Roman times, the beginning of May was a **feast** in honour of Flora, the **goddess** of plants and flowers. In **mediaeval** England, it was a special holiday. Every village **put up** a maypole, and people walked through the streets carrying **garlands** of flowers and branches cut from trees.

Slowly, the old May Day **customs died out** in Britain, except for a few villages in different parts of the country. **2)** Many people, especially children, go into the countryside and pick flowers to make **garlands**. Other May Day customs include the following:

- Children dance around the maypole, a tall pole that is decorated with flowers and has
 different coloured ribbons tied to the top. Each dancer holds a ribbon, and they all dance
 in a circle. 3)
- The May Queen is chosen from the pretty young girls in the village. She wears a dress like a bride's, and carries a basket of flowers or wears a garland of flowers as a crown.
- Morris dancers dressed in white, with bells tied to their legs, dance in teams of six or eight men, waving coloured handkerchiefs or banging short sticks together.
- Children fill May baskets with flowers and hang the basket on someone's door as a gift
 of love and friendship.

- b) Read the text and fill in the missing sentences a-c. Listen and check your answers.
- a But nowadays some of the customs are becoming popular again.
- **b** More than 5,000 years ago the Celts of Gaul, Ireland and Wales celebrated the feast of Beltane, for the start of summer.
- c The ribbons weave a coloured pattern around the pole unless the dancers make a mistake!
 - c) Explain the words in bold. Then, label the pictures on p. 118.
- 3 a) How do the British celebrate May Day? List all the activities. Use your notes to tell the class.
 - b) Is there the same or a similar celebration in your country? How do you celebrate it? Make notes, then tell the class.

4 Project: Make a May Day Basket.

May Day Basket

- paper
- glue
- ribbons
- scissors
- hole punch
- flowers, herbs

- Fold paper into a cone and glue it to keep the shape.
- Cut top of cone.
- Punch two holes on opposite sides of cone, 5 cm from the top edge.
- Thread ribbon through holes to create a basket handle. Knot ribbon so that it can't slip through the holes.
- Fill your basket with flowers, herbs, petals, etc.

11 What's in store for me?

Vocabulary

- 1 a) Fill in the correct word.
 - autographs design manager
 - picture famous Oscar

I can just 1) myself in ten years. I'll be a very 2) singer and will have to sign 3) everywhere I go. I'll have the best 4) who will get me interviews on TV and radio and I'll appear in concerts all around the world. I'll write all and my own songs **5**) my own album covers too. I think I'll also play some roles in movies and I might even get an 6)

Grammar

Will

- 2 Use the prompts to make predictions about the future.
- 1 22nd century/be/trees
 In the 22nd century, there won't be any trees.
- 2 ten years/I/be/rich/famous
- 3 all books/be/in electronic form/soon

.....

- 4 fifty years/planet's/temperature/be higher
- 5 people/live on other planets/100 years' time

.....

- 6 robots/do/housework/in 10 years' time
- **3** What will your future be like? Make sentences about yourself. Think about:
 - job family house car money
 - holidays

When I'm older, I'll be a famous writer.

4	Comple	ete the	sente	nces.

- 2 Do you know when he?
- 3 I'll do it as soon as
- 4 I'll tidy my room before
- 5 I'll invite her to the party when
- 5 Put the verbs in brackets in the present simple or future simple.
- **2** When you (see) Tony, you won't recognise him.
- 3 Don't hurry. I (wait) until you are ready.
- 5 I (meet) Lyn when she arrives.

Everyday English

Speculating

in Munich.

- **6** Circle the correct response.
- 1 A: I think you'll get the job.
 - B: a I'm not that sure.
 - b I expect.
- **2** A: I wonder if Barry will pass his exams.
 - B: a I don't.
 - **b** I'm sure he will.
- 3 A: I expect he will invite us to the party.
 - B: a I suppose he will.
 - **b** I certainly will.
- **4** A: Is Laura coming?
 - B: a I don't think so.
 - **b** I believe.
- 5 A: I'm certain our team will win.
 - B: a I'm sure I will.
 - **b** Perhaps. I hope so.

Friends in danger 12

Vocabulary

- 1 Which category does each animal in the pictures belong to? Add an animal to each category.
 - mammals birds amphibians
 - insects reptiles

1	Snakes	and	crocodiles	are	reptiles
---	--------	-----	------------	-----	----------

2	
3	
4	
5	

2 Find the names of twelve animals in the word puzzle.

В	Τ	Е	Α	G	L	Ε	W	D	Т
U	U	Χ	S	R	I	Р	R	0	Т
L	R	I	S	F	0	Χ	Υ	L	В
L	Т	ı	Т	Z	Ν	0	Α	Р	Е
Р	L	D	ı	М	N	٧	Q	Н	K
٧	Е	Ν	G	Е	N	С	Е	I	S
N	0	Р	Ε	Ν	G	U	I	Ν	D
В	Е	Α	R	I	Т	Α	L	L	Е
J	С	R	0	С	0	D	I	L	Е
F	Α	Р	S	W	U	Р	N	М	R

Grammar

Will vs going to

- **3** Fill in will or going to.
- 1 A: It's too hot.
 - B: I(open) the window.
- **2** A: Try not to be late.
- **3** A: Why are you wearing these gloves?
 - B: I (plant) some flowers in the garden.
- 4 A: Let's go swimming.
 - B: Great idea. I (get) my things.
- **5** A: Your room is a mess.
 - B: I know. I (tidy) it later.

- **6** A: Why is the oven on?
 - B: Because I (make)
- 7 A: I've got a terrible headache.
 - B: I (bring) you an aspirin.
- **8** A: There are black clouds in the sky.
 - B: It (rain) this evening.

Listening

4 Listen and fill in the missing information.

Summer Opening Times

Monday ~ Saturday

9:30 am ~ 1) pm

Sunday **2)** am ~ 6 pm

Ticket Prices

Adults 3) €.....

Students €10.50

Children €8.50

Last admission one 4) before closing

For more information:

Call 5) 01-..... or email

info@dublinzoo.ie

BLOCKBUSTER 3

Blockbuster 3 is designed for learners studying English at Pre-Intermediate level. The course follows the principles of the Common European Framework of Reference, Level B1.

Web Companion

BLOCKBUSTER

Jenny Dooley-Virginia Evans

Student's Book

Contents

				VOCABULARY	GRAMMAR	READING & LISTENING	SPEAKING, FUNCTIONS & STUDY SKILLS	WRITING/PROJECTS
			My style (pp. 6-7)	fashion		Teen fashion tribes (article)	discuss favourite clothes	a paragraph about your partner's favourite clothes
5-18)		2	What are you hooked on? (pp. 8-9)	favourite things	stative verbs, present simple/ continuous, relatives, relative clauses	What do teenagers like? (magazine interview)	interview	an interview about partner's favourite things
MODULE 1 (PP. 5-18)	Lilestyles		Free-time fun (pp. 10-11)	weekend activities		weekend plans (dialogue)	likes-dislikes, preferences, asking for information	weekend plans
паом		4	Family bonds (pp. 12-13)	family values	forming adjectives phrasal verbs: turn	Who's your inspiration? (article)	family relations	article - the person you admire most
			Think Green (pp. 14-15)	neighbourhoods	adverbs	Clean & Green weekend (article)	improve your neighbourhood	a letter to a friend What do you do to keep your neighbourhood clean & green?
		Cul	ture Corner 1: Teer	nage Cool Spots (p. 16)	Curricular Cuts 1: (C	itizenship) It's your cho	ice (p. 17) Self Check	
		6	Air Travel (pp. 20-21)	airports		Flying high (stories)	express sympathy, a travel experience	a bad travel experience of yours
(2)		7	All alone (pp. 22-23)	types of boats	past tenses	Taking on the world (article)	get the main idea	a summary
MODULE 2 (PP. 19-32)	ransport	8	Getting around (pp. 24-25)	means of transport	forming adjectives with negative meaning	buying a ticket (dialogue)	describe pictures, express opinions, express annoyance	a dialogue expressing opinion about favourite means of transport
TODOLT		9	Experiences (pp. 26-27)	verb-adverb phrases, feelings	gradable-non gradable adjectives	a story	predict content	a story
		10	Think Green (pp. 28-29)	green ways to travel	phrasal verbs: put	job adverts	a speech on eco- friendly transport	a leaflet about eco- friendly transport
	Culture Corner 2: Getting around London (p. 30) Curricular Cuts 2: (Geography) Local Traffic (p. 31) Self Check							2)
		11	Alternative Careers (pp. 34-35)	Jobs & qualities		Dream Jobs (article)	interview	an article about a person's job
(рр. 33-46) —	S WOLK	12	The Sweet Smell of Success (pp. 36-37)	famous people	Present Perfect Simple/Continuous, Past Simple, would- used to	Making the best of a bad job! (quiz)	discuss past habits & routines	an article about grandparents' past habits
	All III a day S	13	It's for you (pp. 38-39)	communication	phrasal verbs: hang	cancel an appointment (dialogue)	telephone language, completing a CV	a CV
MODULE 3	H III	14	Job hunting (pp. 40-41)	personal qualities & qualifications	forming compound adjectives	letter of application	formal-informal style	a letter of application
		15	Think Green (pp. 42-43)	Green jobs	(to) -inf/-ing form	Learn, Earn & Make a difference (article)	choosing a job	describing feelings about the environment
		Cul	ture Corner 3: Off v	work (p. 44) Curricula	r Cuts 3: (Literature) A	Christmas Carol (p. 45)	Self Check 3 (p. 46)	
		16	Colour therapy (pp. 48-49)	mood & colours		Colour your mood! (article)	decorate your ideal house	a leaflet advising on colours
90) —		17	Healthy living (pp. 50-51)	healthy habits, exercise	future tenses	Healthy living week (school advert)	healthy/unhealthy habits	future actions
1 (PP. 47-1	ation	18	Letting off steam (pp. 52-53)	stress		relieving stress (dialogue)	persuade/make excuses/give in	a dialogue giving advice on stress
- MODULE 4 (PP. 47-60)	негахапоп	19	A word of advice (pp. 54-55)	stressful situations	time words, phrasal verbs: <i>break</i>	an e-mail giving advice	teenage problems give advice – accept/refuse	an e-mail giving advice
		20	Think Green (pp. 56-57)	forests	forming verbs with -en-	Welcome to Beechwood Forest (article)	a speech why to respect the forest	forests in your country
		Cul	ture Corner 4: Fun D	Out (p. 58) Curricul	ar Cuts 4: (PSHE) Believe	e in yourself (p. 59) Self	Check 4 (p. 60)	

			VOCABULARY	GRAMMAR	READING & LISTENING	SPEAKING, FUNCTIONS & STUDY SKILLS	WRITING/PROJECTS
	21	l'm broke! (pp. 62-63)	money	forming verbs with over-, under-	The great holiday overspend (article)	holiday problems	tips on how to manage a holiday budget
MODULE 5 (PP. 61-74) — Spending	22	Art fit to eat! (pp. 64-65)	food & drinks	the passive quantifiers	Fruity Beauties (article)	offer food & drink	a recipe
		Retail therapy (pp. 66-67)	shops & products	phrasal verbs: pay	buy shoes (dialogue), decide on clothes	pay compliments, choose a present	a dialogue based on a picture
	24	Super presents (pp. 68-69)	shop sections, materials, patterns	order of adjectives	an informal letter thanking for a present	describe objects	a thank-you letter
	25	Think Green (pp. 70-71)	packaging	comparatives – superlatives	The EU Eco-label (article)	compare places	eco-labels
	Cı	Ilture Corner 5: With	Compliments (p. 72)	Curricular Cuts 5: (Med	dia Studies) Marketing tr	icks (p. 73) Self Chec	k 5 (p. 74)
MODULE 6 (PP. 75-88) Ages & Stages	26	Milestones (pp. 76-77)	stages in life, celebrations	forming abstract nouns	Rites of passage (article)	changes in life	an article on how you celebrate an event
	27	The generation gap (pp. 78-79)	family relations	modal verbs, making deductions	Troubled waters – how can they be bridged? (article)	discuss the generation gap	a text expressing opinion about generation gap
	28	Hey, good- looking! (pp. 80-81)	appearance	phrasal verbs: go	problems with appearance, plastic surgery	complain about appearance/reassure	an e-mail reassuring a friend about appearance
DULE Ages	29	Messages (pp. 82-83)	types of messages		short messages	invite – accept/ decline	an e-mail thanking a friend after a party
- M	30	Think Green (pp. 84-85)	homes	clauses of purpose	Green Houses (article)	describe ideal homes	design of an environmentally friendly house
	Cı	Ilture Corner 6: Spec	cial Days (p. 86) Curric	ular Cuts 6: (PSHE) Copi	ing with change (p. 87)	Self Check 6 (p. 88)	
	31	Sunshine & Showers (pp. 90-91)	weather		And now for the weather (article)	ask about the weather	an e-mail about weather in your country
- (201-	32	Holiday gadgets (pp. 92-93)	electronic gadgets	reported speech	Don't forget your gadget! (article)	favourite gadgets	a short text about your favourite gadget
7 (PP. 89 Travel	33	It really hurts (pp. 94-95)	illnesses & injuries	causative form	discussing an injury (dialogue)	ask about sb's health	a card about an accident you had
ODULE	34	Taking your pick (pp. 96-97)	types of holiday	linkers, forming compound nouns	Are package holidays the best type of holiday? (essay)	pros & cons of camping holidays	a for & against essay about camping holidays
W	35	Think Green (pp. 98-99)	endangered animals	phrasal verbs: make	In Search of the Real King Kong (story)		an e-mail about a trip you made
	Cı	Ilture Corner 7: Nort	hern Ireland (p. 100) C	urricular Cuts 7: (Geogra	phy) Up in the clouds (p.	101) Self Check 7 (p.	102)
	36	Brain power (pp. 104-105)	the mind		Artificial intelligence (article)	express possibility	a paragraph about the future of Al
- (9 <i>1</i>)	37	Memory matters (pp. 106-107)	memory	conditionals, wishes	In living memory (article)	express wishes/ regrets	a list of your biggest regrets/wishes
MODULE 8 (PP. 103-116) The Mind	38	Seeing is believing (pp. 108-109)	imagination	phrasal verbs: <i>give</i> forming nouns from verbs	optical illusions (dialogue)	speculating	sentences speculating on pictures
DULE 8 The	39	It was a nightmare! (pp. 110-111)	dreams	sequence of events	My worst nightmare (story)	retell a story	a story about a scary dream you had
ЛИ ——	40	Think Green (pp. 112-113)	sounds & noise		Decibel Madness (article)	identify sounds	checking sound levels in your school
	Cı	Ilture Corner 8: Mino	d Games (p. 114) Cur	ricular Cuts 8: (Biology)	The Brain (p. 115) S	elf Check 8 (p. 116)	

Special Days: Children's Day (pp. 118-119) World Animal Day (pp. 120-121)
Pairwork Activities (pp. 122-125)
Song Sheets (pp. 126-129)
Irregular Verbs (p. 130)
Grammar Reference Section (pp. 131-146)
American English – British English Guide (p. 147)
Word List (pp. 148-156)
Key to Self Check Sections (pp. 157-158)

has have

BLOCKBUSTER microsite

www.expresspublishing.co.uk/elt/blockbuster

Free photocopiable materials which correspond to each module provide learners with extra vocabulary and grammar practice!

Lifestyles

MODULE 1

Units 1 - 5

Look at Module 1 Find the page numbers for pictures 1-4. Find the page number(s) for an interview an advert for a clothes shop

Listen, read and talk about ...

fashion

a questionnaire

- free-time activities
- what you are hooked on

an advertisement for a camp

- family relationships & values
- how to keep your neighbourhood clean and green

♦ Learn how to ...

- express likes/dislikes
- make suggestions
- state preferences

♦ Practise ...

- present simple/present continuous
- relative pronouns/adverbs
- defining and non-defining relative clauses
- stative verbs
- adverbs
- phrasal verbs with turn
- forming adjectives

♦ Write ...

- a paragraph about what your partner likes wearing
- an interview about what your partner likes/dislikes
- a dialogue deciding what to do at the weekend
- an article describing a person who inspires you
- a letter to a friend about what you do to keep your neighbourhood clean and green

My style

a) Use these words and phrases and describe the pictures: black lipstick & pale make-up, dressed in black, spooky jewellery, loose clothes, spiky hair, pierced ears, chains, wear hair loose, colourful patterns, scarf, cap.

b) Look at the subheadings (A-E) and match them to the pictures (1-5). Listen, read and check.

Are you one of those people who believe that Gothic is just an architectural style? Then it's time for you to learn more about teen fashion tribes!

All around the world, teenagers love to express themselves with the clothes they wear, their hairstyles, their make-up and their accessories. Trying different styles is a way of exploring their personality and **identity**. Besides, teenagers feel more **confident** if they are part of a group with common interests. Fashion tribes are examples of such groups.

Members of the same fashion tribe usually have more things in common than the clothes they wear. They tend to have the same hobbies, listen to the same music and have similar attitudes towards people and situations. So which are the most popular teen tribes?

A. Goths

Black is beautiful! Goths love it and they think it's cool to dress in black. They **dye** their hair black if their parents **allow** it and they wear **spooky** jewellery, such as **bat** bracelets and skull necklaces. The girls wear pale make-up, black lipstick and dark eye-shadow that gives their eyes a **smoky** look.

B. Skaters

Logos and brands are their **trademark!** Skaters also adore extremely loose clothes that look as if they are two sizes too big. Their idea of trendy is baggy trousers or shorts and **hooded tops**. Some of them have their hair bleached.

You can easily spot them by the colour of their hair: green, yellow, blue, pink or purple, standing up in long spikes on their head! The second thing you'll notice about them is their body piercing. They love piercing their ears, noses, eyebrows, lips and tongues and they like to connect them with

D. Raggas

chains!

Raggas like to look their best and they spend a lot of money on their appearance. They get all excited about gold, jewellery and the latest fashions. The girls can spend hours in front of the mirror doing their hair before they go out on a Saturday night. They also love **tight** jeans and **tiny** tops. They hate <u>scruffy</u> clothes and they always look modern.

E. Hippies

What can you find in a hippy's wardrobe? **Beads**, headbands, scarves, flared trousers, sandals and embroidered bags. These flower-power teens spend very little on their clothes because they like buying them second-hand or shopping at **flea markets**. They like wearing their hair loose. They hate heavy make-up and they love clothes with embroidery and colourful patterns.

2 Read the text again. Which fashion tribe(s) ...

- 1 like expensive clothes and accessories?
- 2 choose clothes that are not their size?
- 3 wear clothes of only one colour?
- 4 don't spend a lot on clothes?
- 5 change the colour of their hair?
- 6 wear jewellery?
- 3 Match the underlined words in the text to their synonyms: link, examining, recognise, love, not tight, dirty or untidy, sharing the same characteristics/interests, used.
- 4 a) Explain these phrases. Use them in sentences of your own.
 - in fashion fashion tribes fashion victim
 - the latest fashion old-fashioned out of fashion
 - b) Explain the words in bold, then choose three and mime or draw their meaning.
- 5 In groups, tell each other five things you remember from the text.

Vocabulary

Fashion

Work in groups. Read the text again and complete the mind map. Check with another group.

Match the adjectives to their opposites. Use them to find out what *clothes*, *accessories*, *shoes* your partner likes to wear.

expensive comfortable	long second-hand	trendy scruffy	baggy colourful
flat (shoes)	uncomfortable	plain	classy
brand new short (hair)	cheap high-heeled	tight dull	patterned out of fashion

- A: Do you like to wear expensive accessories?
- *B:* Yes, I prefer expensive accessories, but I can only afford cheap ones.

Listening

8 Listen and complete the missing information.

Speaking

- 9 Work in groups of six. One of you works for a local radio station, and each of the others represents a different teen fashion tribe. Use the text to act out a radio interview for a programme about teen fashion.
- 10 Think of ten new words you have learnt in this lesson. Close your books and tell a partner.
 Then, describe the five fashion tribes.

Writing

- 11 Portfolio: In pairs, ask and answer questions about the clothes you each like wearing.
 - What are your favourite clothes/shoes/accessories?
 - Do you wear designer labels?
 - What do you usually wear at school, at home, at a party, at the beach, while on holiday?

Use your partner's answers to write a paragraph about him/her.

2 What are you / hooked on?

Listen and read the song. 1 What is the singer hooked on? What are you hooked on?

I'm hooked on music, it's magical stuff, I sing and dance and I can't get enough, Music is powerful, music is strong, Let's play a tune and all sing along.

Reading

- Read the text and choose the correct word for each space. Listen and check.
- Explain the words in bold. Mime or draw their meaning, 3 then answer the questions in the text about yourself. Have you got the same likes/dislikes as Amy?

This week Teens magazine meets Amy from Leeds.

What are your favourite/least favourite school subjects?

Subjects like History and Drama, 1) are all about other people, are my favourite. I can't 2) Maths – maybe because I have it first thing on Monday mornings when I'm usually half asleep!

What's your favourite book/TV programme/song?

I love Jane Eyre by Charlotte Brontë, because I like books which are about ordinary people. Jane Austen is my favourite writer because all her stories end on a happy note. I know it's silly, but that's me. At the moment I'm reading Pride and Prejudice. I also enjoy TV programmes about people 3) lives have changed the world, while my favourite song is Nemo by Nightwish.

Who is the person you admire the most?

My mum, who's also my 4) friend, is definitely the person I admire the most. She is a doctor and she has a very busy schedule, but we always find time for each other. We usually go for a walk together in the evenings or relax in front of the TV and talk about our day.

What do you want to change about yourself?

Well, my hair, which is too curly, really annoys me. I'd like to **5)** straight hair!

What's your favourite place?

The park 6) my house, where I go to relax, is my favourite place! My neighbourhood is very beautiful and it's getting 7) all the time because they are planting more trees and flowers.

What clothes do you like?

I don't 8) high street fashions. Casual clothes, which I can 9) everywhere, are more my thing.

What pets do you have?

I have a dog that I absolutely adore. They say dogs are very loyal and Rex certainly is. He's ten years old and he's a Blue Heeler. He's barking right now. Can you hear him? I'm taking him for his walk soon.

Have you got any other interests?

I do 10) work with elderly people. I do stuff like walk their dogs, do their shopping, and mow their lawns. It's a great feeling when you help people.

1	\mathbf{A}	whose	B	which	C	who	D	where
2	A	help	В	keep	\mathbf{C}	stand	D	like
3	A	whose	В	which	\mathbf{C}	who	D	where
4	A	top	В	better	\mathbf{C}	most	D	best
5	A	has	В	had	\mathbf{C}	having	D	have
6	A	front	В	at	\mathbf{C}	next	D	near
7	A	more green	B	greener	C	greenest	D	green
8	A	liking	В	liked	C	like	D	likes
9	A	wear	B	put	C	have	D	dress
10	A	volunteer	В	free	C	help	D	assist

Exploring Grammar

Grammar Reference

Present simple - present continuous

- 4 Look at the text. In groups, find examples of: permanent states, general truths, habits/routines, temporary situations, fixed arrangements in the near future, actions happening now, changing situations.
- 5 Put the verbs in brackets into the present simple or present continuous.

1	A: (you/do) anything tonight?
	B: I (have) dinner with Mary.
2	A: How (your dad/earn)
	his living?
	B: He (work) at Green School. He
	(teach) Maths.
3	A: When (the play/start)?
	B: At 6:00, so we(meet) at 5:30.
4	A: How long (it/take) you
	to get to work?
	B: Half an hour by bus, but tomorrow Ian
	(give) me a lift to work.
5	A: When (you/play) tennis?
	B: Every afternoon, but today it (rain).
6	A: Hurry up! We (wait) for you.
	B: OK. I (come)!

Stative Verbs

- 6 Read the theory in the Grammar Reference section. Then put the verbs in the correct tense. Explain the differences in meaning.
- B: It (smell) a bit strange.

 3 A: Ann (look) for a bigger flat.

2 A: Why (you/smell) the cheese?

- B: Yes, it (look) as if
- she's going to move soon.

 A: (you/have) the phone
- **4** A: (you/have) the phone number of a good doctor?
 - B: Why? (you/have) a problem?
- 5 A: How(she/enjoy) her holiday?
 - B: She (have) the best time ever.
- **6** A: Why (you/taste) the soup?
 - B: I think it (taste) a little salty.

7 In two minutes, make as many true sentences about yourself as possible. Use the *present simple* or *present continuous*.

Defining – Non-defining relative clauses

- 8 a) Read the theory in the Grammar Reference section. Look at the examples and underline the relative clauses. Answer the questions.
 - a Mrs Smith, who lives next door, is my son's teacher.
- b People who/that don't eat meat are called vegetarians.
- 1 Which is a defining relative clause?
- 2 Which is a non-defining relative clause?
- **3** Which relative clause can't be omitted because its meaning is essential to the main clause?
- 4 Which relative clause can be omitted without changing the meaning of the main clause?
- 5 Which relative pronoun is used: to refer to people, things and animals? to express possession? Give examples.
- **6** Which relative adverb is used: *to refer to a time? a place? to give a reason?* Give examples.
 - b) In pairs, find all the relative clauses in the article on p. 8. Which are defining? Which are non-defining? Give reasons.
 - c) Fill in the correct *relative* pronoun/adverb. Which relative clauses are defining/non-defining? Which must be put between commas?
- 1 People drive carelessly must be punished.
- **2** Cycling is my favourite sport is very good exercise.
- 3 The boy sits next to you is my cousin.
- 4 The woman lives next door is friendly.
- 5 2005 was the yearshe got married.
- 6 That's the box we keep the magazines.
- 7 My friend name is Rosa is from Spain.

Speaking

9 Use the questions in the article to interview your partner. Take notes. Tell the class.

Writing

10 Portfolio: Use your notes in Ex. 9 to write your partner's interview. Use the interview in Ex. 2 as a model.

Free-time fun

HOBBIES

do gardening make models DIY (do-it-yourself) go butterfly watching have yoga classes read books

WEEKEND

ADJECTIVES FEELINGS

> exciting fantastic fun great

watch a film

have a coffee

surf the Net

ACTIVITIES

go rock climbing/for a walk/out for dinner/for a ride/clubbing/skiing/ dancing/skateboarding/ shopping chat on the phone

> **PLACES** coffee shop arcade shopping mall theme park cinema home

Using mind maps

Make mind maps with words/phrases. This helps you organise the information and remember it when you need to.

Vocabulary

Weekend activities

Look at the mind map above. In two 1 minutes, add as many words/phrases as possible. Compare your answers with your partner's. Use the phrases to talk about your weekend activities.

My weekend is always fun. I usually go to the arcade with my friends and play electronic games. It's really exciting.

In pairs, use the language box and the ideas in the mind map to talk about your interests.

Asking about likes/dislikes

- How do you like ...?
- Do you like ...?
- What's your favourite ...? Do you enjoy ...?

Expressing likes/dislikes

- I adore/I'm keen on ...
- I enjoy/like/ love ...
- I quite like ... (but I prefer ...)
- I don't mind ... (but I prefer ...)
- 6
- I don't like ... • I hate ...
- I can't stand
- A: Do you like reading books?
- B: I quite like it. What about you?

- 3 a) Read the sentences A-F. What do you think the dialogue is about?
- A Shall we ask Rick and Susan to come along too?
- **B** I haven't got any plans yet.
- C Oh, I have a German lesson from 8 to 10.
- **D** How about going to the Lake District? It's lovely there at this time of year.
- E When are you leaving?
- F That sounds like fun. Where are you planning to go?

b) Complete the dialogue with the correct sentences (A-F). Listen and check.

Penny: What are you going to do at the weekend, Tony? Tony: 0) I haven't got any plans yet.

Penny: Well, Mark and I are going camping. Do you fancy coming along?

Tony: 1)

Penny: There's a great new campsite open at Morecambe. If the weather's good, we're going there.

Tony: 2)

Penny: That's a great idea. Let's go there. Tony: **3**)

Penny: Why not? The more the merrier!

Tony: 4) Penny: Saturday morning, around 8 o'clock.

Tony: 5)

Penny: That's OK. We can leave after that. The Lakes aren't very far away.

Everyday English

Suggesting & stating preferences

Work in pairs. A friend of yours is planning to spend the weekend with you. Use the language box and the pictures to decide what to do.

Suggesting

- Would you like to ...?
- Why don't we ...?
- Let's ... / Shall we ...?
- How about ...?
- I think we can ...

Stating Preferences

- I'd rather (+ bare infinitive) ... How does that sound?
- Well, I'd prefer to ... What about you?
- That's an excellent idea. We could also
- Sounds OK to me. We could ...
- A: Would you like to go to the beach?
- B: Well, I'd prefer to go to a concert. What do you think?
- *A: I'd* ... *How about* ...?

Listening

- 5 (a) Listen and repeat. The following sentences are from a dialogue between a girl and the Summer Fun Camp secretary. What is the dialogue about?
 - How can I help you?
 - Can you tell me what's on near the end of August?
 - How much does that cost?
 - That sounds interesting.
 - How can I take part?
 - Well, what about the DJ course?
 - That's just what I'm looking for.
 - Thanks for all your help.
 - You're welcome.

b) In pairs, look at the leaflet. What kind of information is missing? Listen and complete the leaflet.

Circus Skills Course:

from 16th to 30th 1)

Age: 11-16-year-olds
Cost: £3.50 per 2)

Contact: Brian Stains

(01242 347 289)

Art and Crafts:

from 23rd to 30th August

Age: 8 - 3)-year-olds

Cost: £1 per day
Contact: Lucy 4)

01242 934 542

DJ Course:

from 24th to 30th August

Age: 13 - 18-year-olds
Cost: £2 per day
Contact: James Lambert

01242 **5)**

Speaking

6 Portfolio: In pairs, take turns calling the Summer Fun
Camp to ask about which activities are on offer this summer. Use the sentences in Ex. 5.

Writing

- 7 Portfolio: Work in pairs. You are discussing what to do this weekend. Write a dialogue similar to the one in Ex. 3. Make suggestions for:
 - what to do who to invite
 - where to go what time to leave

Act out your dialogue in front of the class. Record yourselves.

4 Family bonds

Vocabulary Family values

- 1 Which of the following are true about you and your family? Tell your partner.
 - we spend a lot of time together
 - we help each other
 - we are close to each other
 - we don't communicate
 - I can express myself freely
 - we share secrets
 - we put pressure on each other
 - we are able to cope with stress
 - we work together to solve problems
 - they help me believe in myself
 - we have a lot of rules
 - we make decisions together
 - we criticise each other

I really like spending time with my family. I also like the fact that we are close to each other.

- How would you describe your family? Tell your partner.
 Give reasons.
 - close funny strict
 - supportive warm

We're very close to each other. We share our secrets and we work together to solve our problems.

Reading

- a) Read the title and the introduction to the text. What is the article about? Listen, read and check.
 - b) Read the article carefully and mark the sentences 1-6 T (true) or F (false). Then explain the words in bold.
 - 1 Mike's uncle is very easy-going.
 - 2 Bethany's grandfather makes her feel sad.

Some teens turn to pop singers or actors for their inspiration, but many find their inspiration much closer to home. In this month's writing competition TEENS TODAY tell us which member of their family inspires them.

Bethany, 18
I admire my
grandfather. He
makes me laugh
when I'm feeling sad and
tells me to enjoy my life.
We are very close and we
share secrets.

Cindy, 15
My inspiration is my mum.
Sometimes we fight and argue, but I know she only wants the best for me.
She's always there for me.

.

- 3 Cindy doesn't always get on well with her mother.
- 4 Duncan doesn't often see his cousin.
- 5 Jerome is married.
- 6 Jerome is hardworking.
- 4 List the adjectives in the text which describe character. In pairs, suggest synonyms. Use your dictionaries.

Speaking

- 5 In pairs, ask and answer questions about the people in the text.
- A: How old is Mike?
- B: He's 16.

......

their baby daughter, Naomi.

Jerome works really hard for his family and he's a very **responsible** person. He says that family **comes first** and I feel I can always **turn to** him when I've got a problem. He tries to help me with my homework, too, but he's not very good at Maths!

together. He lives in the same town and he often visits our house with his wife, Salina, and

Jerome is my inspiration because he never puts pressure on me and he lets me express myself freely. He's not perfect, but I'm proud to know him. Jerome believes I can do anything in my life and he helps me believe in myself.

Word formation (adjectives)

- 6 Read the theory box. Fill in the correct form of the words in brackets (1-5).
- Common endings for adjectives formed from nouns are: -ful (joy-joyful), -ous (danger-dangerous), -ish (self-selfish), -y (dirt-dirty), -al (education-educational), -able (peace-peaceable)
- Common endings for adjectives formed from verbs are: -ive (impress-impressive), -ative (inform-informative), -able (depend-dependable)
- 1 Tony is a (success) lawyer.
- 2 He exercises a lot so he is (health).
- 3 His ideas are always (origin).

- 4 My aunt is a very (attract) woman.
- 5 Anna is very (fashion). She always keeps up with the latest trends.

Words often confused

- 7 Choose the correct word. Make a sentence with the incorrect one.
- 1 He is so **sensitive/sensible** to criticism.
- 2 She feels **nervous/hurt** about the exam next week.
- 3 He's a very quiet/quite person.
- **4** She is very **sympathetic/kind** to the problems of her students.
- 5 They are hard/hardly workers.

Phrasal verbs

8 Look at the spidergram. Use the phrasal verbs to complete the sentences.

- 1 I my parents when I'm in trouble.
- 2 The film was over when she finally
- 3 Can you please the air conditioning?
- 4 She his marriage proposal.
- 5 I'm very tired. I'd better
- **6** The factory 400 bicycles a day.

Writing (a descriptive article)

9 *Portfolio*: Read and underline the key words. Answer the questions in the plan. Write your article.

A teen magazine has asked its readers to send in articles about the person who inspires them. Describe his/her appearance and character, and explain why you admire him/her. Write your article (100-120 words).

PLAN

Introduction (Para 1)

Who inspires you? What does he/she look like?

Main Body (Para 2)

As a character, what is he/she like? What do you do together?

Conclusion (Para 3)

Why do you admire him/her?

Vocabulary Neighbourhoods

1 Which adjectives best describe your neighbourhood? What is it like? Think about: shops, parks, houses, transportation system, streets, car parks, playgrounds, sports centres, bus stops.

quiet & peaceful ≠ noisy modern ≠ old-fashioned unusual ≠ ordinary safe ≠ dangerous clean ≠ dirty relaxing ≠ stressful

My neighbourhood is
There are ... but there isn't ...

- Listen to the music and the sounds. Imagine you are in your neighbourhood in the afternoon. What is happening? Use the words/phrases below as well as those in Ex. 1 to describe the scene.
- walk wait at the bus stop shout
- children play mow the lawn
- water the plants dog bark
- do the shopping sit on the balcony

My neighbourhood is quiet at this time. Some children are playing in the street ...

Reading

3 Read the title and the introduction. What is the text about?

Completing a gapped text

Read the title and the text quickly to get the gist. Read again, focusing on the words before and after each gap. Look at the four options and choose the word that fits best. Read the completed text again to make sure it makes sense.

a) Read the text and choose the correct word for each space. Compare answers with a partner.

1	A	have	B	be	\mathbf{C}	act	D	take
2	\mathbf{A}	which	B	who	\mathbf{C}	who's	D	whose
3	\mathbf{A}	sharp	B	exact	\mathbf{C}	clock	D	time
4	\mathbf{A}	from	B	in	\mathbf{C}	to	D	of
5	A	what	B	that	\mathbf{C}	which	D	it
6	\mathbf{A}	know	B	have	\mathbf{C}	bring	D	of
7	\mathbf{A}	leave	B	let	\mathbf{C}	drop	D	carry
8	\mathbf{A}	take	B	make	\mathbf{C}	get	D	be
9	A	way	B	means	\mathbf{C}	manner	D	method
10	A	do	B	form	\mathbf{C}	add	D	make

b) Listen and check. Explain the words in bold.

Prepositions

5 Fill in: with, of, at, in, to. Check in your dictionaries. Make sentences using the phrases.

1 He's afraid spiders. 2 They were amazed the
view. 3 He was angry Pat. 4 She's ashamed her
son's manners. 5 I'm bad Maths. 6 They arrived
the village an hour ago. 7 Do you believe ghosts?
8 This book belongs John.

Saturday 21st April PARK LIFE

Do you like going for a **stroll** in the park with your friends? If so, why not take the opportunity to come for a walk with us and tidy up as you go? To add some fun, there's a prize for the person **2)** collects the most rubbish! Meet us at the south entrance to Milton Park at 9am **3)** if you want to join in.

WAR ON GRAFFITI

Some people think graffiti is cool. Well, it's not! The best way to stop buildings from becoming totally covered **4**) **ugly** graffiti is to **get rid of** it as soon as possible. And that's exactly **5**) we are going to do. We are **repainting** the Community Centre from 1pm onwards. You don't have to **6**) any **equipment** – just remember to wear some old clothes!

Sunday 22nd April SOMETHING OLD, SOMETHING NEW

Fed up with your clothes? Just got a new computer? Well, don't **7)** your old things out in the street for someone else to collect. Why not bring them along to our big garage sale? You never know – someone else might be able to **8)** use of the things you don't need any more! The sale starts at 9am at the Fiveways Community Centre.

THE AIR THAT YOU BREATHE!

A great **9)** to make the air we breathe cleaner is by planting lots of trees! It's a well-known fact that trees slowly **filter** a lot of **pollutants** from the air. So come and help us plant some new ones in Milton Park at 2pm.

So, what do you think? Why not get **involved** and help your neighbourhood? You can **10**) new friends and help protect the environment at the same time. See you there!

Ways to keep your neighbourhood 'clean & green' every day

- Always clean up after your dog.
- Never throw litter in the street.
- Always put your chewing gum in the bin.
- Always use public transport.
- Don't play your music too loudly.

For more information on the 'Clean and Green' weekend, call Carol on 020 7881 1212

Exploring Grammar

Adverbs

- 6 a) Read the rules in the Grammar Reference section. Find adverbs of manner, place, degree, frequency, time in the text.
 - b) Form complete sentences.
- 1 She/almost/to the park/every afternoon/goes
- 2 John/in his office/is/working
- 3 He/really/the piano/well/plays
- 4 They/to the arcade/often/at weekends/go
- 5 It/is/now/heavily/raining
- Make sentences. Use every, well, badly, slowly, rarely, outside, today, often, in the street, regularly, very, quite, never, sometimes.

The bus comes every 10 minutes.

Speaking

8 How can you make your neighbourhood a better place to live? Tell the class.

Writing (a letter)

9 Portfolio: Write a letter to a friend of yours. In your letter, write what you and your friends usually, always, never do to keep your neighbourhood clean and green.

- talk and write about fashion styles
- talk about my favourite free-time activities
- talk and write about my likes/dislikes
- express suggestions/state preferences
- write an article describing a person
- describe my friends/family

Teenage Cool Spots

I Weekenols

How do teenagers spend their free time? Where do they go? **Teens Now** met some teenagers. Let's see what they say.

New York

"I'm not really into mainstream fashion, so the East Village is where I hang out at the weekends. I just love the alternative shops down there. You can always find 3) really different and totally cool. There are some fantastic coffee shops there, too. My favourite is alt.coffee, an Internet café. Some of the

shops are expensive, **4)** we just spend time window shopping. In Tompkins Square Park there's a basketball court and we play there sometimes."

Jane, 16

DUBLIN

Sean, 17

- 1 Read the title of the text. In pairs, discuss why you love weekends.
- A: I love weekends because I meet my friends and we go out together.
- B: Me too. We usually go window shopping or play basketball.
- 2 a) Read the text and see if your reasons match any of the teenagers'.
 - b) Read the article again and fill in the missing words. Listen and check.

- 3 Match the underlined words in the text with their meanings.
 - interested in try to impress special abilities
 - typical, normal different from the usual completely
 - stay somewhere without a particular purpose
- 4 Work in pairs. Write down four questions based on the text. Exchange papers and answer your partner's questions.
- 5 Project: What do teenagers in your country do at the weekend? Where do they go? Who with? Tell the class, then write a short article. Illustrate your work with photos.

Curricular Cuts It's your Choice!

Dear TeenLine,

The friends I hang out with are a rough crowd with bad behaviour - bullying other kids. missing school, writing graffiti, breaking windows, even shoplifting.

I'm not into this and I don't feel comfortable about it, but I go along with it because I don't want to lose my friends. What should I do?

- Look at the first letter. Who is it to/from? What is the 1 problem? Listen and read to find out.
- Listen and read the second letter and answer the 2 questions (1-5). Read again and explain the words in bold.
- 1 What is peer pressure?
- 2 Why should we respect ourselves?
- 3 What should you do when you know that something is not right?
- 4 In what way can you influence others if you are self-confident?
- 5 Who is a real friend?
- Are you the kind of person who is easily affected by peer 3 pressure? Do the questionnaire and find out.

It's natural that you want to fit in with people your own age by doing what they do. It's called 'peer pressure'. But don't let peer pressure make you ignore your own feelings.

If you know something's wrong, you shouldn't do it. After all, if you don't respect yourself, you won't get any respect from other people, **including** your friends. So, try to believe in yourself and have the self-confidence to stand up for what you know is right. Do this, and your friends may start copying what you do for a change. If they're too immature to see things your way, then their opinion really isn't worth much, is it? You're sure to meet new friends who appreciate you for who you really are - and that's the best kind of friendship there is.

		How often do you	Never	Rarely	Often
	1	hurt or upset someone in order to go along with the crowd?			
	2	do something that makes you feel bad about yourself just because other people want you to do it?			
;	3	do something that you know is dangerous just because other people want you to do it?			
,	4	damage other people's property for fun with your friends?			
,	5	lie to your parents because that's what your friends want you to do?			
	6	help a classmate to cheat in a test at school because they ask you?			

Mostly 'Never': Well done! You have the self-confidence to trust your own judgement. **Mostly 'Rarely':** You sometimes disappoint yourself, but you understand your own thoughts and feelings. Stay true to yourself. Mostly 'Often': Remember that real friends respect your choices even when they don't agree with you.

Add three more questions to the questionnaire and give it to your classmates to answer. Present your findings to the class.

1	Match	the	opposites.
---	-------	-----	------------

1	baggy

- a uncomfortable
- 2 long
- **b** out of fashion
- 3 trendy
- c plain
- 4 patterned
- d short
- 5 comfortable
- e tight

 $\left(\text{Score: } \frac{}{10}\right)$

2 Circle the odd word out.

- 1 earrings cap necklace ring
- 2 trainers coat shirt trousers
- 3 arcade theme park funfair neighbourhood
- 4 easy-going kind friendly nervous
- 5 noisy polluted crowded upset

 $\left(\text{Score: } \frac{}{10}\right)$

3 Complete the sentences with: classy, long, schedule, share, copy, comes, peaceful, patterns, flea, clean.

- 1 My neighbourhood is quiet and
- 2 You look very in your new suit.
- 3 She often goes shopping at markets.
- 4 Ann wears her hair and loose.
- 5 He doesn't like clothes with colourful
- **6** She has a very busy every day.
- 7 I can't stand people who don't up after their dogs.
- **8** Sue and I are very close and we secrets.
- **9** For Peter, family first.
- 10 Teenagers often what their friends do.

 $\left(\text{Score: } \frac{}{20}\right)$

4 Put the verbs in brackets into the present simple or present continuous.

- 1 David (work) for a big telecommunications company.

- 4 This noise (drive) me mad!
- 5 Penny always (study) really hard.
- 6 What time (the train/leave)?

- 7 (you/go) anywhere tonight?
- 8 What (you/do) for a living?
- 9 John (see) his dentist later today.
- 10 I (not/think) you are right.

 $\left(\text{Score: } \frac{}{20}\right)$

5 Choose the correct word.

- 1 Mrs Smith, **who/whose** son is at university, is a teacher.
- 2 I always turn **up/to** my best friend for advice.
- 3 That's the mobile phone whose/which my sister wants to buy.
- 4 He spends a lot of money **on/in** clothes.
- 5 John, **who/which** is studying Law, is very hardworking.

 $\left(\text{Score: } \frac{}{20}\right)$

6 Choose the correct response.

- 1 What are you doing this weekend?
- Thanks for all your help.
- Where are you planning to go?
- 4 What time are you leaving?
- 5 How much does that cost?
- a Saturday morning at 8 o'clock.
- **b** Two pounds a day.
- c I haven't got any plans yet.
- **d** To that new campsite by the lake.
- e You're welcome.

 $\left(\text{Score: } \frac{}{20}\right)$

My score

Great Good Try harder

Why are you wearing one glove, Sue? Smile! Well, the weather forecast said that it won't rain today, but on the other hand, it'll be cold.

Vocabulary

Circle the correct word. 1

- 1 For my parents, family first. A stands B comes C gets
- 2 Even though they have busy schedules, my parents find ways to time together.
 - A spend **B** waste C make
- 3 He finds it hard to with his older brother.
 - A express **B** communicate C chat
- 4 She turns to her best friend, Anna, to help her her problems.
 - C solve A make **B** advise
- 5 My parents try not to extra pressure on me during my exams.
 - A put B take C turn
- 6 Although they decisions together, they don't always agree on things.
 - A make **B** try
- 7 My sisters and I may fight and but we love each other.
 - B express C talk A argue
- 8 Michael can't with the stress of exams. A hope B cope

C read

- 9 Alice is very to her sister.
 - A responsible B easy-going
 - C close
- 10 He all his secrets with his brother.
 - A shares **B** expresses C criticises
- 11 It's important to in yourself if you want to succeed in life.
 - A enjoy B cope C believe
- 12 You shouldn't other people's work.
 - B decide C inspire A criticise

Family bonds

Word Formation

2	Complete the gaps with an adjective			
_	derived from the words in brackets.			

- 1 He has a very (support) family. They are always there for him.
- 2 Bill is an (adventure) person. He likes travelling to different countries and doing unusual things.
- 3 My cousin likes to meet new people. He is (**friend**) and sociable.
- 4 We enjoy going to our parents' house for dinner. It's always very (peace).
- 5 She likes wearing trendy clothes. She's very (fashion).
- **6** I can't stand people who are (self) and who always think about themselves.
- 7 You need to be (ambition) if you want a successful career.
- 8 Mr Hams is a well-known and (success) businessman.
- **9** It was very (sense) of her to leave early.
- 10 She's the most (impress) person we've ever met.

Phrasal Verbs

- Complete the sentences below using the 3 phrasal verbs in the list.
 - turn off turn to turn in turn up
 - turn down turn out
- 1 When she has a problem, she always her best friend for advice.
- 2 Don't forget to the light before you go to sleep.
- 3 Everyone was surprised when Gary at the party.
- 4 The factory in Germany thousands of brand new cars every year.
- 5 I'd better It's late and I'm half asleep!
- **6** Kelly had to the offer to go out to dinner because she was busy.
- 7 For assistance, we one of the countries most well-known surgeons, Dr Stevenson.
- 8 You must be crazy to all this money!

5 Think Green

1 Complete the poster with the words in the list: live, clean up, leave, throw, cover, plant, collect, protect.

KEEP YOUR NEIGHBOURHOOD CIFAN

- Don't 1) litter in the street.
- 2) after your pet.
- Don't 3) walls with graffiti.
- Help us 4) trees.
- 5) rubbish and throw it in the bins.
- Never **6)** your old things in the street. Recycle them.

Help make your neighbourhood a better place to 7) and 8) the environment.

- 2 Fill in the words in the list: ordinary, quiet, stressful, modern, relaxing, dangerous, polluted
- 1 Get off the road, it's!2 The environment is!
- because of fumes from cars and factories.
- **4** We live in a(n) apartment. It's brand new with the latest technology.
- 5 It is very at my grandmother's village. There is no noise at all, just the birds singing!
- 7 I think that listening to music is very
- a) Match the adjectives to their opposites. Use five of them to write sentences about your neighbourhood.

	ugly	old-fashioned
	safe	dirty
	clean	beautiful
	modern	noisy
	peaceful	dangerous
1		
1		
2		
3	•••••	
4		
5		

Reading

4 Read the text and choose the correct word A, B, C or D to complete each gap.

Re-think, Recycle, Be Responsible:

the three Rs to a better environment

Did you know there are some simple things you can do everyday to improve the environment you live in? It's as easy as R, R & R!

- Re-think your behaviour **0)** C home, at school and with your friends.
- Recycle material 1) as glass, aluminium and paper.
- Be responsible. Always do the **2)** thing and others will follow your lead!

Here are some handy tips:

Take a cloth shopping bag **3)** you when you buy groceries instead of using plastic bags from the supermarket.

Ask for your favourite soft drink in a glass bottle or aluminium can. Don't forget to **4)** it in the right recycling bin when you're finished.

Instead of **5)** the car to go to football practice, why don't you go there on foot? That **6)**, you don't pollute the air we breathe.

Water is precious. You can save water by 7) the way you do little things around the house such as turning 8) the tap when you brush your teeth.

Never throw litter on the street. Imagine what would **9)** if we all threw our used bus tickets **10)** the ground.

0	\mathbf{A}	in	В	on	(C)	at	\mathbf{D}	from
1	\mathbf{A}	such	B	for	\mathbf{C}	off	D	to
2	\mathbf{A}	exact	B	good	\mathbf{C}	right	D	best
3	\mathbf{A}	also	B	for	\mathbf{C}	by	D	with
4	\mathbf{A}	carry	B	empty	\mathbf{C}	take	D	throw
5	\mathbf{A}	taking	B	moving	\mathbf{C}	having	D	riding
6	\mathbf{A}	way	B	form	\mathbf{C}	part	D	action
7	\mathbf{A}	switching	B	changing	\mathbf{C}	altering	D	fixing
8	\mathbf{A}	off	B	in	\mathbf{C}	on	D	down
9	\mathbf{A}	happen	B	cause	\mathbf{C}	change	D	be
10	A	off	B	in	\mathbf{C}	on	D	down

- 4 Fill in the gaps below with the present simple or present continuous form of the verbs in the list, as in the example.
 - know like start want wave take
 - walk write hope stay be (x2)
 - have(x2) buy make

Dear Sally, I 1) hope you are well. I got your letter, and I 2) so very happy that you passed all your exams. Well done! Let me tell you my news. We 3)a wonderful time in France. The weather is beautiful. Jamie and I 4) to the beach early every morning, while Mum and Dad 5) in the apartment until after breakfast. I think they 6) reading more than swimming! It is Jamie's birthday this week, and I 7) him book. Dad 8) us out for a special meal, but Jamie doesn't 9) that yet. It's a very expensive restaurant, and I 10) sure he will enjoy it. I 11) this letter in a café. The wind always 12) it very difficult to do it on the beach. Right now, Jamie 13) to me from near the sea. It looks like he 14) to go swimming. Anyway, I must go. I hope that you 15) a fun time until university 16) next month. All the best, Samantha

- 5 Put the verbs in brackets into the present simple or the present continuous.
- 1 A: (you/work) this afternoon?
 - B: No, I (go) shopping. (you/want) to come?
- **2** A: What (your dad/do)?

- 3 A: When (you/play) basketball?
 B: Usually after school, but today I
 - B: Usually after school, but today I (see) a play at the theatre.
- 4 A: What (your brother/do) this weekend?
 - B: He (repaint) his living room. He (not/like) the colour, so he (change) it.
- - B: I know. I (go) with her, too.
- 6 A: How long (it/take) you to get to the gym?
 - B: Ten minutes by car, but tomorrow I (walk) there.
- 7 A: Danny and Mark (rely) on their parents for money these days.
- **8** A:(Frank/eat) meat?
- 9 A: When (be) the train for Middleton?
- 10 A: What (you/do) right now?
 - B: I (play) with my new computer game.
- 11 A: (you/swim) tomorrow?
 - B: Yes, I (go) with my sister.
- 12 A: Why (you/sit) outside?
 - B: I (wait) for my mum to pick me up.
- 13 A: Your dad (be) really good at painting.
 - B: Yeah, he (paint) a fantastic picture at the moment.
- 14 A: What (you/do) this evening?
 - B: I (visit) a friend in hospital.
- 15 A: When (you/prepare) dinner?
 - B: I (do) it every evening after work.

Module 1

Defining - Non Defining relative clauses 4 A: Have you seen the book I'm reading? B: Yes, it's in the bookcaseyou left it. Fill in the gaps with the correct relative 5 A: My aunt is such a nice person. pronoun or adverb. B: Yes, I'll never forget I first met 1 Linda, works in the school library, is my cousin. 6 A: The film you recommended was **2** 1993 was the year he started violent. university. B: Yes, but I did warn you. 3 That's the park we go cycling on Sundays. 7 A: The sand on the beach is so hot. 4 Athens, is the capital of Greece, B: That's you should wear your sandals. is one of the most famous cities in the world. **8** A: Who's that girl? 5 Animals eat meat B: She comes from the small village are called 'carnivores'. is at the top of the mountain. 6 The car is outside our house is Bob's. Correct the mistakes and say whether the 9 That's the woman correct sentence has a defining or nonhusband is an architect. defining relative clause, as in the example. 1 The skirt, that my friend gave me, is far Join the sentences using relative pronouns too small. and adverbs. The skirt that my friend gave me is far D 1 That's the town. I was born there. 2 The song, that's playing on the radio, is an old favourite of mine. 2 Nathan is 45 years old. He works at our company. 3 That's the café, where I first saw Trisha. 3 This is the church. We got married there. 4 The human heart which pumps blood around the body is made of muscle. 4 Martin has gone to France. His father is a painter. 5 The cinema, that is near my house, is showing some old Hitchcock films. Fill in who, which, whom, whose, when, **6** My mum who is a policewoman works where or why. Say whether they can be long hours. omitted or not. 1 A: Is this the shop which you told me about 7 Mount Everest which is the highest last week? (It can be omitted.) mountain on earth is very difficult to B: No, it's in the next street. **2** A: Who was that man waved to us? B: He's the man house I bought. **8** It's beautiful and sunny today which is 3 A: What are you doing about the staff for your new shop? why I'm so happy. B: I have taken on the woman I

.....

interviewed last week.

BLOCKBUSTER 4

Blockbuster 4 is designed for learners studying English at Intermediate level. The course follows the principles of the Common European Framework of Reference, Level B1+.

Web Companion

UNITED KINGDOM

Liberty House, New Greenham Park, Newbury, Berkshire RG19 6HW
Tel.: (0044) 1635 817 363 - Fax: (0044) 1635 817 463
e-mail: inquiries@expresspublishing.co.uk
http://www.expresspublishing.co.uk