Upstream

ELEMENTARY A2

Student's Book

Virginia Evans-Jenny Dooley

Contents

		Topics	Vocabulary	Reading
Module 1Moments in life	UNIT 1 (pp. 6-13)	jobsdaily activitiesweekend activities	types of jobs; job qualities; job routines; daily routines; free-time activities; chores; the time	 an article about a shark scientist arranging a meeting (dialogue) a quiz an email about summer activities Culture Clip: School of the Air
Mome	UNIT 2 (pp.14-21)	famous peoplepast experiencestypes of housesmuseums	jobs; nationalities; words related to battles; types of houses; rooms; furniture/appliances/ features; museum objects	 a biography weekend activities (dialogue) an article (types of houses) Literature Corner: The Oompa-Loompa Song
	Self-Assessment Mo	dule 1 (pp. 22-23) – Acro	ss the Curriculum 1 (p. 24) – Life in Tu	dor times (History)
Module 2 a world of our own	UNIT 3 (pp. 26-33)	holidaystransportfestivals	holiday activities; entertainment; means of transport; festive activities	 an internet holiday advertisement discussing a holiday with a travel agent (dialogue) a homepage about festivals a letter from a holiday resort Culture Clip: Orlando, Florida
Mo In a world	UNIT 4 (pp. 34-41)	weathergeographical featuresanimal kingdom	weather & seasons; geographical terms; measurements; animals – parts of the body	 a weather forecast Record Breaking Geography buying a pet (dialogue) a letter of advice Curricular Cuts: <i>The Himalayas</i>
	Self-Assessment Mo	dule 2 (pp. 42-43) – Acro	ss the Curriculum 2 (p. 44) – WWF for	a living planet (Citizenship)
Module 3 For dear life	UNIT 5 (pp. 46-53)	disastersaccidentsprecautions	types of disasters; parts of the body; types of accidents	 diary entries narrating an experience (dialogue) a newspaper article a story Culture Clip: The Great Plague
Module 3 For dear li	UNIT 6 (pp. 54-61)	health problemsmedical professionslifestyles	illnesses & cures; medical professions & workplaces; emergency services; healthy/unhealthy lifestyles	 a cartoon strip at the chemist's/dentist's (dialogues) a weekly advice column an essay about exam stress Curricular Cuts: Micro-oganisms on your body
	Self-Assessment Mo	dule 3 (pp. 62-63) – Acro	ss the Curriculum 3 (p. 64) – Volcanoe	s (Geography)
Module 4 Go for it!	UNIT 7 (pp. 66-73)	food & drinksshops & productsmoney	dishes; desserts; drinks; places to eat; ways to cook; types of shops; products; clothes; shopping habits & money	 notices deciding on a present (dialogue) comments on a message board a restaurant review Culture Clip: Great National Dishes
Mod Go 1	UNIT 8 (pp. 74-81)	 character qualities sports entertainment	hobbies & personalities; sports & equipment; places for sports; films; reviews; types of entertainment	 people's profiles for a contest notices deciding on where to go (dialogue) an email about a musical sb saw Literature Corner: The Prisoner of Zenda
	Self-Assessment Mo	dule 4 (pp. 82-83) – Acro	ss the Curriculum 4 (p. 84) – Budgetin	g (PSHE)
Module 5 Incredible but true	UNIT 9 (pp. 86-93)	gadgetsinventorstechnology	objects (characteristics/uses); inventions & inventors; computers	 advertisements a 'timeline' quiz about inventions asking for help (dialogue) an essay about computers at work Culture Clip: International Spy Museum
Mc Incredible	UNIT 10 (pp. 94-101)	spaceunexplained mysteriesenvironment	space; solar system; UFOs; the supernatural; environmental issues	 an article about extra-terrestrials a visit to a haunted house (dialogue) an article about the environment a story Curricular Cuts: Stars
			cross the Curriculum 5 (p. 104) – The Fl	
2			er's Day (pp.108-109); Song Sheets (pp (pp. 124-133); Grammar Reference (pp	. 110-114); Pairwork Activities (pp. 115-118); b. 133-139);

Grammar	Listening	Speaking	Writing
present simple; present continuous; adverbs of frequency; present continous (future meaning) – going to	 completing an advert matching people to weekend activities Pronunciation: word stress 	discussing types of jobs; discussing daily routines; arranging a meeting; requesting; making suggestions	 a leaflet about jobs description of photographs an email about what you are doing this summer an article about a school in your country
past simple; wh- questions; used to	 completing information about a concert matching people to rooms Pronunciation: "e" 	asking/giving personal information; talking about past experiences; talking about past habits	 a short biography a history quiz a poster about life in the past a descriptive article about a visit to a museum
present perfect; present perfect vs past simple	 matching people to activities multiple choice questions Intonation: reacting to bad news 	discussing your holiday to Mexico; reacting to bad news; catching up on news	 an internet holiday advert a cruise advert a homepage about festivals a letter from a holiday resort
comparatives/superlatives; the definite article ("the"); plurals	note takingmatching people to activitiesPronunciation: homophones	asking/giving/refusing permission; expressing intonation; giving advice	 a weather forecast a poster about geographical features in your country a poster about a missing pet a letter of advice
past continuous vs past simple; reflexive pronouns; mustn't–can; past perfect; linkers	note takingpredicting contentPronunciation: /ʌ/	narrating past experiences; discussing a bad day; giving news & reacting	diary entriesa leafleta news reporta story
Conditionals Type 0 & 1; must, mustn't; need, needn't; should, shouldn't	 note taking Intonation: conditional sentences 	talking about health problems; asking for medicine	 a cartoon strip rules letters asking for & giving advice an article making suggestions
countable – uncountable nouns; quantifiers; containers; going to vs will	 note taking matching people to shops Pronunciation: /l/-/i:/; /s/-/tʃ/ 	ordering food at a takeaway; make a shopping list; buying things	 a restaurant advert a note comments for a message board a restaurant review
infinitive; -ing form; -ing/ -ed participles	 matching people to sports Pronunciation: stressed syllables 	expressing agreement/ disagreement (so–nor); talking about evenings out	 your own profile for a contest a sports centre poster a review of a performance an email recommending a film
order of adjectives; the passive; question tags	note takingmultiple choiceidentifying moodIntonation: question tags	describing objects; offering/ accepting/refusing help	 an advertisement fact files about inventions a note a for-and-against essay
reported speech (statements, questions, commands); relatives	note takingpredicting contentPronunciation: /h/	an interview about extra-terrestrial creatures; exchanging opinions; narrating a story	 a short story a cartoon strip a summary a story

Upstream

Upstream Elementary is a modular secondary-level course for learners of the English language at CEF A2 level. The series combines active English learning with a variety of lively topics presented in themed units.

Teacher's Book

Student's CD

Class CDs

Interactive Whiteboard CD

My Language Portfolio

Moments in life

Module 1 (Units 1 & 2)

Look at Module 1 Find the page numbers for pictures 1-5.

Find the unit and page number(s) for

•	a biography	
•	a job advertisement	
•	a song	
•	diary entries	
•	a history quiz	
•	an email	

In this Module you will ...

listen, read and talk about ...

- jobs & personal qualities
- daily & free-time activities
- famous people of the past & their achievements
- nationalities
- feelings
- houses & furniture

learn how to ...

- describe people's jobs
- talk about your daily routine
- make & respond to requests
- ask for/give personal information
- make/respond to suggestions
- talk about past experiences

practise ...

- present simple & adverbs of frequency
- present continuous
- present continuous (future meaning) & going to
- past simple
- used to

do a project about ...

- jobs in your country
- a history quiz
- life in the past

Tudor Kings & Queens

write ...

- descriptions of photographs
- an email to a friend about what you are doing this summer
- an article about a school in your country
- a short biography
- an article about a visit to a museum

Culture Clip: School of the Air

Literature Corner: Charlie & the Chocolate Factory (The Oompa-loompa Song)

Across the Curriculum: (History) Life in Tudor Times

Reading

1 Read the title, the introduction and the questions in the text. What is the text about? Listen, read and check.

2 a. Read the text. What do these numbers refer to? • 15 • 350 • 10 • 12

b. Mark the statements R (right), W (wrong) or DS (doesn't say). Then, explain the words in bold.

- 1 Daniel sometimes works indoors.
- 2 Shark scientists usually get an excellent salary.
- **3** Sharks eat other sea creatures.
- 4 People often kill sharks for fun.
- 5 Shark scientists can find a job easily.

Sharks terrify most of us, but Daniel Weaver, shark scientist, swims with them for a living! We asked him some questions about his curious career.

So Daniel, what's it like to be a shark scientist?

Well, it's an extremely rewarding job. I often travel to faraway places like South Africa and Fiji to study sharks. We **attach tags** to them and follow them by **satellite**. Then, I analyse the **data** and discover new and amazing things about the sharks. It's very exciting! On the other hand, a shark scientist sometimes does boring desk work, such as writing reports. Also, shark scientists don't usually get paid a lot.

What qualities do you need to become a shark scientist?

Shark scientists need to be intelligent and physically fit. They enjoy working outdoors and they

have to be **calm** and **patient**. They also have to be quite **brave**!

So do you think it's a dangerous job?

Well, sharks have up to 15 **rows** of sharp teeth, extremely strong **jaws** and excellent **senses**. They also swim very fast! However, sharks rarely attack humans. There are over 350 species of sharks in the world and only about 10 are dangerous to us. In fact, dogs kill more people every year than sharks! Humans kill over 12 million sharks a year for food and sport!

How do you become a shark scientist?

A shark scientist usually studies **Marine Science** or Zoology at university. It's also good to get some work experience in an **aquarium**. It's not an easy job, but sharks are beautiful, fascinating creatures. In my opinion, I have the best job in the world!

Speaking

Make notes under the questions in the text.
Use them to give a summary of the text.

Vocabulary

- **Jobs**
- **4** Which of the adjectives below can describe the job of a *shark scientist, doctor, teacher, detective, porter?* Tell the class. Give reasons.
 - interesting exciting dangerous
 - stressful boring relaxing difficult
 - demanding
 tiring
 rewarding

I think a shark scientist's job is interesting because they travel to faraway places.

Pronunciation (word stress)

- **5** Listen and underline the stressed syllables. Listen again and repeat.
 - bank clerk waiter lawyer bus driver
 - security guard shop assistant writer
 - hairdresser
 bodyguard
 mechanic
 nurse
 - journalist pilot secretary receptionist
 - firefighter graphic designer teacher
- **6** Which qualities are necessary for each job?
 - intelligent
 brave
 physically fit
 calm
 - reliable friendly patient polite
 - creative imaginative skilful caring

A bank clerk needs to be reliable, polite and patient.

7 Use the phrases below to tell your partner three facts about one of the jobs in Ex. 5. Your partner has to guess the job.

TRAVELA LOT work part-time

GET GOOD SALARIES WORK OUTDOORS

use a computer

work shifts

work indoors work long hours

start early in the morning

wear a uniform

work with their hands

- A: They usually work 9 to 5. They use a computer. They don't work outdoors.
- B: Are they secretaries?

Exploring Grammar

Present Simple

Grammar Reference

- **8** a. Which tense do we use to express *routines/habits permanent states*? Find examples in the text.
 - b. In pairs, ask and answer questions about the text.
 - A: Does a shark scientist travel a lot?
 - B: Yes, he/she does.

Listening

9 Look at the job advert and predict what kind of answer you expect for each gap (1-5). Listen and fill in the gaps.

Science teacher
Hollingsworth Secondary School,
Colchester, 0 Essex
Qualified teacher required to teach science to pupils
from year 7 to 1
The school is well-known for its motivated pupils,
highly-qualified staff and excellent 2
Permanent 3 -time position.
Available from September or 4
For an application form and further details call
5 129458.

10 Portfolio: Imagine you are producing a leaflet to help local students choose a career. Write a short description of five jobs. Add pictures and titles. Present your leaflet to the class.

Firefighters work shifts. Their job is dangerous and difficult and they don't get good salaries. However, it is a rewarding job as they save people's lives. They have to be physically fit, calm and brave.

Round the clock

Vocabulary

Daily activities

Routines

Do you ...?

get up early on weekdays

have (a big) breakfast/lunch/dinner

catch the bus to school/work

go to bed late

do homework work out in the gym

Free time

Do you ...?

read newspapers/ magazines/books go to the zoo listen to music play sports meet friends watch DVDs go jogging

Chores

Do you ...?

vacuum the floor
make the beds
mow the lawn
walk the dog
take out the rubbish
iron the clothes
do the shopping
do the washing up
dust the furniture

2:00 PM

1 Which of the activities above do you rarely/often/sometimes/ usually/always do? Which do you do every day/morning/ afternoon? once/twice a week? at weekends?

I always get up early on weekdays. I catch the bus to school every morning. I meet my friends once a week.

Listen to the sound and say four things you normally do after you hear it. Compare your answers with your partner's.

- What is a typical day for you? Use the time phrases to write down your daily routine. In pairs, compare your lists.
 - A: What time do you get up?
 - B: At 7 o'clock. And you?
 - A: Well, I get up at half past seven. etc

Listening & Reading

Listen and repeat. The sentences are from a dialogue between two friends. What do you think the dialogue is about?

8:00 PM

- Long time no see! I'd love to catch up. Never mind.
- Are you free tonight? What about Friday evening?
- Friday's no good for me. Oh, what a shame!
- What are you doing now? Are you kidding?
- Let's meet now then!

5 Complete the dialogue. For spaces 1-5, choose the correct sentences (A-H). Listen and check.

<i>Laura:</i> Hi, Sally – it's Laura!
Sally: 1)
Laura: Well, things are really busy but I'm fine. Listen, I'd
love to catch up. Are you free tonight?
Sally: 2)
Laura: Erm no, Friday's no good for me. I always play
tennis then.
Sally: 3)
Laura: Me too Hey, what are you doing now?
Sally: 4)
Laura: Are you kidding? Me too!
Sally: 5)
Laura: Great! See you in ten minutes at the Circus Café!
·

- A Erm ... Well, I don't want to go to bed late. I get up really early on weekdays. What about Friday evening?
- B I don't think so. Are you free on Monday?
- C Never mind. We can meet some other time
- **D** I'm just doing a bit of shopping in town.
- E I'm doing my homework.
- F Well, let's meet now then!
- **G** Laura! Long time no see! How are you?
- H Oh, what a shame! I'd love to see you.

Speaking

6 Work in pairs. Call your friend to find out how he/she is and arrange to meet. Use the sentences in Ex. 4 to act out your dialogue.

Exploring Grammar

Present Continuous vs Present Simple

Grammar Reference

- **7** Which tense expresses: a habit/routine? actions happening now/temporary actions? Find examples in the dialogue.
 - 1 She goes to work by car every weekday.
 - 2 He's cooking pasta now.
 - 3 He's living with Ann until he finds a flat.
- **8** Choose one picture from those on p. 8. Describe it to your partner. Make one mistake. Your partner corrects it.

It's 7:00 in the morning. They are having lunch. They look happy. etc

- **9** Listen and underline the correct sound. Ask and answer.
 - 1 Bob: water plants/vacuum carpet
 - 2 Mary: play tennis/play the guitar
 - 3 Susan: cut the grass/ride a motorbike
 - 4 Tim & Ann: listen to music/watch TV
 - *A: Is Bob watering the plants?*
 - B: No, he isn't. He's vacuuming the carpet.

10 Use the following to make sentences: now, every, on Mondays, at the moment, on Sunday evenings, usually, never

Imagine a crazy zoo. What are the animals doing? Play in teams.

Team A S1: The zebras are talking on the phone.

Everyday English

Requests

11 In pairs, use the table below to make exchanges. Use phrases from *Chores* p. 8.

Making RequestsCan you please ...

Responding

- Can you please ...? Could you ...?
- Would you mind (verb + -ing) ...?
- Yes, of course.
- Sorry, I can't. I'm ...
- No problem. I'm ...
- I'm afraid not. I'm ...
- A: Can you please take out the rubbish?
- B: Yes, of course.

- **12 Portfolio:** Find pictures of you/your family doing some activities. Write a short description of each. Write: who they are
 - where they are what they are doing/wearing
 - how often they do so

Vocabulary

Weekend activities

going to the cinema

visiting relatives

eating out

having a barbecue

going dancing

etudy skills

Categorising vocabulary

Sorting new words into different categories can help you remember them better.

1 In pairs, sort the activities into the categories below. Think of more free-time activities to add.

indoors renting DVDs

Reading

- 2 a. Look at the title of the quiz. What does it mean? Which of the following adjectives best describe a party animal/a home bird?
 - outgoing
 sociable
 quiet
 popular
 - shy friendly

b. What type of person are you?Do the quiz to find out.

Are You a Party Animal or a Home Bird?

- I A classmate is having a party on Saturday. What are you going to do?
 - A You're going to stay in. There's a great film on TV!
 - **B** You're going to go, but you're not crazy about the idea.
 - C You're definitely going to go. You can't wait!
- You're going to a wedding reception and you don't know many people. How do you feel?
 - A Horrible. You really don't want to go.
 - **B** A bit nervous, but you're going to try to be sociable.
 - C Great! You love meeting new people!
- 3 Your parents are going away this weekend. What are you going to do?
 - A You're going to rent DVDs and relax at home.
 - **B** A few close friends are coming over and you're having a barbecue in the garden.
 - C You're going dancing with friends.
- 4 Your friend calls to invite you out for coffee but you're **comfortable** on the sofa and a little bit tired. What are you going to do?
 - A You're not moving. You really don't want to go out!
 - **B** You're going to invite your friend over. You can have a coffee at home!
 - **C** You're going! The night is young.

Your Score

Mostly As: Just because you like staying in, it doesn't mean you can't have **company**. Share your sofa with friends some time or go out for a **cosy** meal!

Mostly Bs: You are friendly and popular, but sometimes you just want to stay at home. Good for you! You don't always have to go out to have a good time!

Mostly Cs: You're the **life and soul of the party** and everyone's best friend. Just be careful not to tire yourself out. Why not relax at home once in a while or invite friends over to your house?

Exploring Grammar

Present Continuous – going to

Grammar Reference

3 Look at the verb forms in the sentences below. Which one describes: *a fixed arrangement? an intention/plan?* Find examples of each use in the guiz.

I'm saving money, because **I'm going to buy** a new car next year.

I've got the train tickets. **We're leaving** at 10 o'clock on Monday morning.

- **4** Fiona has made some notes about next week. In pairs, ask and answer questions as in the example.
 - A: Is Fiona playing tennis with Paul on Monday at 6 pm?
 - B: No, she isn't. She's playing tennis at 7 pm.

Tell your partner your fixed arrangements and plans for next weekend, in the summer, next month.

I'm visiting some relatives next weekend. I'm going to spend the summer in England.

Everyday English

- Making suggestions
- 6 Use phrases from the box to complete the exchanges. Listen and check.

Making suggestions Why don't we ...? What about ... +ing? Would you like to ...? Let's ... Shall we ...? Sorry, I can't. I'm afraid I can't. I'd love to but ...

1	A: Why don't we go to the cinema?
	B: I'd to.
2	A: having a picnic?
	B. I'd rather not

Speaking

Portfolio: Your friend wants to do something together this afternoon. He/She wants to eat out. Record yourselves.

- suggest watching a DVD
- turn down suggestion/to go out to eat
- explain you are tired/suggest cooking at home

Listening

8 Listen and match the people to what they are doing this weekend.

People	Activities		
1 Simon	A visiting relatives		
2 Andrew	B going on a picnic		
	C cooking for friends		
3 Chloe	D relaxing at home		
4 Helen	E having a barbecue		
	F going to the cinema		
5 Danny	G going camping		

9 Portfolio: What are your fixed arrangements for next week? Write sentences, then tell the class.

On Monday I'm going out with my friends.

Getting Started

1 How often do you send emails? To whom? Why?

Let's look closer

- **?** Read the rubric.
 - This is part of an email from Samantha to her friend, Grace.

Well, that's my news! How about you? Write and tell me what you're doing this summer! Are you just relaxing or have you got a job?

What is Grace doing this summer? Read the first paragraph to find out.

- **3** Read the email and match the paragraphs (1-4) to the descriptions (A-D). Then, explain the words in bold.
 - A closing remarks/ask friend to write back
 - B opening remarks/reason for writing
 - **C** job description
 - D job qualities/other comments

Opening/Closing remarks

- **4** Mark the sentences **0** (opening remarks) or **C** (closing remarks).
 - 1 How are things?
 - **2** See you soon.
 - 3 Have to go now.
 - 4 It's been ages, hasn't it?

Which opening/closing remarks does Grace use?

etudy skills

Brainstorming

Before you start writing, brainstorm for ideas. Write down everything that comes to mind. This will help you decide what you are going to write about.

5 a. Read the rubric.

So what are you doing this summer? Going on holiday or something? Write back.

b. **Portfolio:** Use the plan in Ex. 3 to organise your ideas into paragraphs. Write your email (50-100 words).

Culture Clip Culture Clip

Listening

- 1 a. Look at the pictures. What do you think the School of the Air is?
 - b. In one minute, list as many words as possible related to school. Listen to the text and tick the words on your list that you hear.

Reading

- Read the text and complete the sentences. Use up to three words.
 - 1 Students in Australia attend the School of the Air because their families live far
 - **2** The children of this school have their lessons over
 - 3 The children belong to a class, but they study
 - 4 Each lesson lasts
 - **5** Students send their homework
 - **6** The teacher usually meets the students

Speaking

3 Close your books and say six things you remember about the School of the Air.

In Australia, many families live a long way from a town, so the nearest school is often very far away.

For this reason, many children attend a very different kind of school. It is called the School of the Air because the students have lessons over the radio.

Most areas have a school like this for children between 4 and 12 years old. They study at home, but they are still members of a class. The children have radio lessons with their class three times a week. Each lesson is about 30 minutes. Students also have a 10-minute private lesson with their teacher once a week.

The school provides the radio, books, videos and other resources. The children send their work to the teacher once a week. The teachers prepare the lessons and the children's parents help them to do their work at home. Teachers and students also communicate by phone, fax and email and the teacher visits children at home at least once a year.

The School of the Air may sound like a strange idea. For the isolated students of Australia it's the only way to learn.

Writing (an article)

- **4 Portfolio:** Find information about a school in your country that is different from typical schools and write a short description of it for your school magazine. Write:
 - how the school is different from other schools
 - how many days a week/hours a day students attend
 - what subjects they study

History's Hall of Fame

The Master

udwig van Beethoven was born in 1770 in Bonn, Germany. He was the eldest of three boys. His father and grandfather were musicians.

Ludwig started learning the violin and piano at a very **early age**. In 1783 he published his first composition. He was only 13. In 1787 he travelled to Vienna to study under Mozart, but returned to Bonn because his mother was dying. After her death he moved to Vienna. He never returned to his hometown. In 1795 he gave his first public performance as a pianist. It was a success. In the late 1790s, Beethoven began to **lose his hearing** and by 1819 he was **completely** deaf. It was during this period that he wrote some of his most famous

compositions like *Moonlight* (1801), *Eroica* (1804), *Pastoral* (1808) and *Emperor* (1809). After he became deaf, he continued to **compose** great music which was joyful and optimistic. In his later years, he was lonely and depressed and didn't write much.

Although he **fell in** love several times he never married. Beethoven died on March 26, 1827 in Vienna after he caught pneumonia. More than 10,000 people came to his funeral.

Beethoven was the first composer who used music to express **deep feelings** and ideas, such as his belief in **freedom** and **heroism**. Even today he is, for many people, the greatest composer ever.

Reading

- 1 Listen to three pieces of music by Beethoven. What images come to mind? How do you think Beethoven felt when he wrote each of them? Choose from the following.
 - calm lonely pessimistic cheerful
 - depressed angry sad confused
 - joyful optimistic upset excited
 - heroic
- 2 a. Think of three questions you would like to ask about Beethoven. Listen and read. Can you answer them now?
 - b. Read again and complete the sentences. Then, explain the words in bold.
 - 1 Beethoven brothers.
 - 2 He could play
 - **3** He was only 13 when
 - 4 It wasn't until 1819 that he

- **5** He never or had children.
- 6 He strongly believed

Speaking

3 Say three things you remember about Beethoven.

Vocabulary

- Famous people & nationalities
- **4** a. Look at the pictures. Who was:
 - an astronaut? a writer? a scientist?
 - a politician? a painter? an actress?
 - an explorer?

Can you think of other famous people in these categories?

b. What nationality was each person?

Christopher Columbus was Italian.

Everyday English

- Asking for/Giving personal information
- 5 In pairs, ask and answer questions about these famous people, as in the example.

Responsible Fitzgerald Newport News, Virginia, USA (1917-1996)

- A: Who was Ella Fitzgerald?
- B: She was a famous singer.
- A: Where was she born?
- B: In Newport News, USA.
- A: When was she born?
- B: She was born in 1917.
- A: When did she die?
- B: She died in 1996.

Exploring Grammar

Past simple (regular & irregular verbs)

Grammar Reference

6 a. Find the past simple form of the verbs 1-15 from the text. Which are regular/ irregular? How is the past simple formed?

1 be was 2 start 3 publish 4 travel 5 return 6 give 7 begin 8 write 9 become 10 continue 11 fall 12 marry 13 die 14 catch 15 come

b. Read the theory. Find examples in the text. Which are in the negative form?

We use the past simple for:

- an action which happened at a specific time in the past
- actions which are related to people no longer alive.
- **7** Use the dates to tell your partner about Beethoven.

Pronunciation ("e" pronounced or silent)

Listen and underline the words where the letter "e" is pronounced. Listen and repeat. liked, wanted, hated, walked, looked, moved

Listening

9 Listen and complete the poster.

Winter	CONCERT	
On 5th 1	at 2 pm	
Forest Road, Loughb	orough	
The Loughborough O	rchestra performs	
Beethoven's Piano C	oncerto No. 3	/ Te
and Sibelius's Sympl	hony No. 3.	R
Conductor: Peter 4	SUN EST	72/1/
Soloist: Tom 5		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

- **10 Portfolio:** Write a short biography about a famous person in your country. Write:
 - date and place of birth important events
 - personal life famous works beliefs
 - date and place of death

Vocabulary

Medieval battles

Etudy skills

Using a dictionary

When you look up a word in a dictionary, you can see if it is a verb, a noun, an adjective etc by looking at the symbols next to the word (N, V, ADJ etc)

- 1 Look up the following words in a dictionary. Which are: nouns? verbs? both? Which are names of weapons? Use them to describe the picture.
 - horses ride wear flag
 - army soldier knight hold
 - sword battle axe shield
 - armour helmet attack
 - fight spear

Listening

- 2 (a.) Listen and repeat.
 - How was your weekend?
 - Well, nothing special.
 - Oh, I had a great time!
 - I watched a re-enactment of the battle!
 - You're kidding!
 - What was it like?
 - Oh, you've got to see it!
 - Didn't you know that?

b. The sentences in Ex. 2a are from the dialogue in Ex. 3. What do you think the dialogue is about? How do you think it is related to the picture? Listen, read and check.

Reading

3 a. Read and complete the facts about the Battle of Hastings.

Danny: Hi, John. How was your weekend?

John: Well, nothing special. I just relaxed at home. What

about you?

Danny: Oh, I had a great time!

John: Really? Where did you go?

Danny: I went to Hastings – you know, where the famous

Battle of Hastings took place in 1066.

John: Oh, yes – that's the only date I remember from my

History class! So what did you do there?

Danny: I watched a re-enactment of the battle!

John: You're kidding! What was it like?

Danny: Oh, you've got to see it! It was amazing! The two

armies put up a real fight! You know, knights in

medieval armour, with swords, spears, axes ...

John: Wow! Did you take any photos of them?

Danny: Oh, I took loads of photos! We also spoke to some of

the soldiers.

John: So, who won the battle?

Danny: The Normans, of course! Didn't you know that?

John: I told you. History wasn't my favourite subject!

The Battle of Hastings

Where: Hastings, Sussex, southeast coast of England

When: 14th October, 1)

What happened: The 2) fought against the Saxons and

took control of England.

Special events: An annual re-enactment of the 3), and a

festival including music, art, sports and exhibitions.

 Use the information in the box to talk about the battle to the class.

The Battle of Hastings took place in Sussex.

Exploring Grammar

- ► Past simple/ wh-questions Grammar Reference
- 4 Look at the examples. Which question asks about the subject/ object of the sentence? How is each question formed? Find examples in the guiz below.

	subject	verb	object
Who did you call?	1	called	Mary.
Who called Mary?	John	called	Mary.

Play in two teams. Toss a coin to move (heads: 1 square – tails: 2 squares). Pairs from each team take turns to ask and answer, but only your teacher must hear you. If you make a mistake with the past simple or give a wrong answer, move one square back.

Everyday English

- Talking about a past experience
- **5** Use the language below to make short exchanges as in the example.

Asking

- How was your (weekend/ summer/holiday etc)?
- How did you spend (your weekend etc.)?
- What did you do (at the weekend/during summer etc)?

Responding

- It was great/ fantastic/ amazing/boring etc.
- I had a great time.
- Nothing special.
- I went/visited/ saw/met etc
- A: How was your weekend?
- B: Oh, it was fantastic! I went to the seaside with friends. What about you? What did you do?
- A: Nothing special. I stayed at home.

Speaking

Portfolio: Imagine you attended a celebration of a historic event or any other event in your country. Use the phrases in Ex. 2a. Think about: *where, when, what happened, events that took place*. Act out a dialogue similar to the one in Ex. 3. Record your dialogues.

7 In pairs, do some research and make your own history quiz. Exchange your quiz with another pair.

X	Who (win) the battle of Waterloo in 1815?	When	Which English queen(rule) from 1837 to 1901? Who (be) the first president of the United States (1789 – 1797)?
	a Napoleon Bonaparte b The Duke of Wellington	a 1939 b 1914	a Elizabeth a George Washington b Victoria b Abraham Lincoln
	In what year (gain) its independence?	How many years the Vietnam War (last)?	In which city the US forces (drop) the first atomic bomb on 6th August, 1945?
	a 1492 b 1776	a 21 years b 10 years	a Berlin a Hiroshima b Munich b Nagasaki
	HowPresident JFKennedy(die)? a He(have) a car	Which European country Julius Caesar (invade) in 55 BC?	Which country Adolf Hitler
	accident. b Somebody(shoot) him.	a Switzerland b Britain	a Austria a Attila the Hun b Germany b Alexander the Great

Homes of the past

Vocabulary

► Houses

1 Add two more words to the spidergram. What type of house do you live in?

- Match the opposites. Which adjectives best describe your house?
 - 1 modern
 2 cheap
 3 small
 4 attractive
 5 plain
 a expensive
 b spacious
 c decorated
 d traditional
 e ugly
- 3 List the words under the headings. Use them to talk about your house.

ROOMS | Features: | Furniture/ Indoor/Outdoor | Appliances/Other

- attic living room kitchen
- garden rug floor fence
- pillows windows porch
- balcony cushions hall
- fireplace brick walls lamp
- bedroom dining room
- four-poster beds cupboard
- chest of drawers carpet
- wardrobe mirror fridge
- cooker towels shower
- staircase garage chimney

Reading

4 a. Look at the headings and the pictures. What are the texts about? Which country are these houses in?

b. In pairs, make a list of ten words related to *houses* you expect to read in the texts. Read and check.

Victorian houses

he early Victorians liked large houses with plenty of decoration. Later in the Victorian period, houses were simple 0) and plain. Wealthy people used to live 1) large

detached houses with lots of rooms and expensive furniture. Servants used to live 2) the top floor of the house

or the attic. The exterior of the house 3) a work of art with a steep tiled roof, tall chimney pots and large bay windows 4) stained glass. Sometimes, they had a front porch and steps up to the front door. Working people used to live in terraced brick houses with a simple exterior. Those houses were small, with two to four rooms. 5) was no electricity, no water and no toilet.

Elizabethan houses

lizabethan manor houses often had an E-shape to **E** show respect for 6) queen. They had brick walls with strong wooden frames. The houses were

spacious
and
comfortable
with a large
hall, a
dining
room and
7)
bedrooms.
The
furniture

was big and **elaborate** and four-poster beds were very popular. Many people used to have servants. **8)**used to live in rooms in the attic.

5 Choose the correct word to complete the gaps. Listen and check. Explain the words in bold.

0	Α	but	В	and	C	too
1	Α	in	В	at	C	into
2	Α	on	В	in	C	at
3	Α	were	В	had	C	was
4	Α	with	В	for	C	and
5	Α	lt	В	There	C	This
6	Α	some	В	а	C	the
7	Α	each	В	the	C	several
8	Α	They	В	The	C	These

Speaking

- 6 Underline the words in the texts related to houses. Put them under the headings below, then use them to describe the houses in the pictures to the class.
 - exterior interior special features

Exploring Grammar

Used to vs past simple

Grammar Reference

- 7 Look at the examples below. Which talk(s) about:
 - a past state or habit that doesn't happen any more?
 - an action/event that happened at a specific time in the past?

People used to travel/travelled by coach then. (but now they don't - they use cars)
They didn't use to have/didn't have running water or electricity. (but now they do)
BUT
John went to the 'Victorian Experience'

museum last weekend. (NOT: John used to go ...)

Find examples of past states/habits in the texts.

- 8 Use the prompts to make sentences about life 100 years ago. Use *used to/didn't use to*.
 - 1 children play in the streets/not watch TV
 - 2 people write letters/not send emails
 - 3 people travel by ship/not travel by plane
 - 4 poor people not do any sport/work long hours

5 people read a lot/not go cinema

Children used to play in the streets. They didn't use to watch TV.

- **9** Work in pairs. Use these ideas as well as your own to find out what your partner used to do when he/she was six.
 - fight with other children
 - do a lot of sport watch a lot of TV
 - play in the street go to bed early
 - help in the kitchen
 - A: Did you use to fight with other children when you were six?
 - B: No, I didn't. Did you ...
- **10** Bring some old family photos to class. Show them to your classmates and say how your grandparents were different.

Listening to identify key information

Read the list. Think of words related to each item. While listening, focus on words related to those in the list. This will help you do the task.

Listening

11 Listen to the conversation and match the people to where they are.

People	Rooms
1 Paul	A bedroom
2 Erica	B living room
3 Claire	C kitchen
4 Martin	D garden
	E bathroom
5 Greg	F dining room
	G garage
	H attic

12 Portfolio: How did people use to live in your country 100 years ago? Find pictures and write a short description of each. Write about: *clothes, facilities, work, entertainment, transport*. Present your poster to the class.

Getting Started

- **1** When was the last time you went to a museum? Which of the following did you see?
 - bronze statues steam engines old buildings
 - silver plates ancient coins/vases historical costumes
 - antique furniture models of buildings, ships or vehicles
 - gold rings old-fashioned shops oil paintings
 - silver jewellery colourful tapestries

Let's look closer

- **2** Underline the key words in the rubric. Answer the questions.
 - You went on a school visit to a museum last week. Now, your teacher has asked you to write a short article for your school magazine describing the visit.
 - 1 What are you going to write?
 - **2** What tenses will you use?
 - 3 What phrases related to museums can you think of?

BEAMISH OPEN AIR MUSEUM

by Steve Miller

- Last week's class visit took us to Durham, in the North of England. It also took us back two hundred years into the past.
- Beamish covers 125 hectares and has two amazing 'little worlds' from the past a market town, railway station, farm and coalmining village, all from 1913, and a manor house and railway from 1825. Visitors can explore each area, watching people acting out the typical daily life of the time. The people's clothes, vehicles, buildings and furniture are all from the period.
- First we walked around the town, with its old-fashioned shops, offices and houses. The friendly museum staff, wearing historical costumes, were happy to answer our questions. We had a quick lunch at the picnic site, then we went on a genuine 1910 tram to beautiful Pockerley Manor. The experience was fascinating, as we had the chance to see what it was like to live in those times.
- We had a wonderful time at Beamish. It's a great place for a day out and I'm not surprised it won the title of Britain's Best Museum in 2005.
- **3** What is each paragraph about?
 - when/where what you did/saw feelings description

Etudy skills

Using descriptive language

When narrating an experience, use lots of adjectives. They make your writing more interesting to the reader.

- What adjectives does the writer use to describe what he saw at the museum?
- **5** Use the adjectives in the list to replace the words in bold.
 - spectacular ancient
 - awful friendly
 - 1 The view was **good**.
 - 2 The staff were very **nice**.
 - 3 There were a lot of **old** buildings there.
 - 4 The weather was bad.

6 Think of your last visit to a museum. Make notes under the headings in the plan. Use them to tell the class about your visit.

Introduction (Para 1)

when/where you went

Main Body (Paras 2 & 3)

- ♦ what the place is like
- ♦ what you did there

Conclusion (Para 4)

your feelings/comments

7 Use your answers in Ex. 6 to write an article for the school magazine.

20

Corner Corner

CHARLIE & THE CHOCOLATE FACTORY

Reading & Listening

1 Look at the picture. Describe the people. Who are they? Read the text below and find out.

Roald Dahl (1916 - 1990) was born in Wales in the UK. He started his writing career as an author of short stories for adults. Then, in 1961, he wrote a story called *James and the Giant Peach* for his own children. It became a best seller. Several other best sellers followed, including *Charlie and the Chocolate Factory*. The book is about a strange man, Mr Wonka, and his mysterious chocolate factory, where he makes amazing, magical sweets. His workers are Oompa-Loompas – doll-sized people with long hair, who love dancing and making up songs.

- 2 Read the first four lines of the song and look at the picture. What is "the set" (line 2)? What problem might parents have if they "take the set away"? What do you think the Oompa-Loompas will suggest? Read quickly and check.
- Read the song and choose the correct word for each gap. Listen and check.
 - b. Match the highlighted words to their meanings: put in, messed, happy, continue.
- **4** a. Look at the words in bold. Who or what is the writer referring to?
 - b. Why do you think Dahl wrote this song?

The Compa-Loompa SONG

"All right!" you'll cry. "All right!" you'll say, "But if we take the set away. What shall **0**) we do to entertain Our darling children? Please explain!" We'll answer 1) by asking you, "What used the darling **ones** to **2**)? How used they keep themselves contented, 3) this monster was invented?" Have you forgotten? Don't you 4)? We'll say it very loud and slow: THEY USED TO READ! They'd READ and READ, And READ and READ, and then proceed To READ and READ and READ some more. Books cluttered up the nursery floor! And in the bedroom, by the bed, More books were waiting to be read! Oh, books, what books they used to know, Those children living long 5)! So please, oh please, we beg, we pray, Go throw your TV set away, And in its place you can install A lovely bookshelf on the wall!

0	Α	we	В	US	C	our
1	Α	the	В	these	C	this
2	Α	have	В	do	C	be
3	Α	After	В	Before	C	While
4	Α	know	В	knew	C	knows
5	Α	before	В	until	C	ago

Speaking

5 Portfolio: Take the roles of an Oompa– Loompa and a parent. Use the song to act out your dialogue. Record yourselves.

Self-Assessment MODULE

Vocabulary

Circle the correct answer.

1	A travels A shop assistant			C	waiter
2	Fire fighters need A patient	d to	o be		
3	always w A Nurses C Gardeners				ners
4	She enjoys her jo A stressful C rewarding		_	is	
5	He work A likes		arly in the m uses		ning. starts
6	He doesn't like h A rewarding				
7	Receptionists mu A physically fit C imaginative		•		
8	Mechanics work A hands				
9	Nurses normally A part time			C	shifts
10	Writers must be A creative			C	friendly
					(10 marks)

Underline the correct word. 2

- Could you please **iron/mow** the lawn?
- 2 Paul, could you make/do your bed, please?
- Mum dusts/vacuums the carpets every day.
- John lives in a brand new apartment in the
- city centre. It's really modern/traditional.
- 5 He can't afford to buy such a(n) expensive/cheap car.
- 6 They usually have/go barbecues on Sunday afternoons.
- She often cooks/visits for friends.
- 8 How about having/eating out? There's a new restaurant down the street.
- Do you often **go/visit** your relatives?
- 10 They often play/go camping in the summer.

Decide if the following are R (rooms), FA (furniture/appliances) or **F** (features indoor/ outdoor).

1	wardrobe	 6	fridge	
2	dining room	 7	staircase	
3	pillows	 8	fence	
4	kitchen	 9	lamp	
5	fireplace	 10	garden	

(10 marks)

Reading

Read the text and mark the sentences R (right), W (wrong) or DS (doesn't say).

VISITIORVIK THE VIKING CITY

- · Discover what life was really like for the Vikings over 1000 years ago.
- · Visit a real Viking street and see the shops and houses that once stood there.
- · Learn about what the Vikings ate, how they worked and what made them ill.
- · Find out how the Vikings made their clothes, shoes, jewellery

Entrance: £7.20 Adults, £5.10 Children,

£6.10 Seniors & Students

Open every day except 25th December

- 1 Vikings lived in Normandy.
- 2 You can learn all about the life of Vikings.
- **3** You can dress up as a Viking.
- 4 Children don't pay.
- The Jorvik centre is open every day.

Grammar

5 Put the verbs into the present simple, present continuous or be going to.

1	He (cook) dinner at
	the moment.
2	Pete (play) tennis every Friday.
3	Sally (write) a novel
	this year.
4	Now that John has the money he
	(buy) a new car.
5	Mary (move) into her
	new house this Tuesday.
6	Pauline (have) a birthday
	party this Saturday.
7	(they/go)
	to the park every Sunday?
8	We (visit) Ann this Sunday.
9	Jack (play) chess every afternoon.
10	(Ann/work)

Communication

late tonight?

- **6** Complete the exchanges.
 - a I'd love to
 - **b** It was fantastic
 - **c** Nothing special
 - d Why don't we ...
 - e ... I can't
 - 1 A: go swimming today?
 - B: That's a good idea!
 - 2 A: Would you mind coming to the doctor's with me?
 - **3** A: Let's go out for dinner.
 - B: Sure.
 - 4 A: How was the rock concert?
 - B: I had a great time.
 - **5** A: What did you do at the weekend?

R·		

(15 marks)

(20 marks)

Listening

7 Listen and fill in the gaps.

(15 marks)

- **8** You went on a school trip last Friday. Write an email to your friend. Write:
 - where you went when you went
 - what you did/saw there (50-80 words)

(10 marks) (Total = 100 marks)

- talk about jobs & job qualities
- talk/write about daily routine/free-time activities
- talk about famous people
- talk/write about life in the past & past experiences
- write an email about my summer plans
- write an article about a visit to a museum

.. in English

Across the Curriculum

Listening

1 Look at the street scene from Tudor times (1485-1603 in England). Describe the houses and the people.
What do you think their lives were like? Listen and check.

Reading

- 2 Read the text and put the headings (A-D) in the correct spaces (1-4). Then explain the words in bold.
 - **A** Eating habits
 - **B** Housing
 - **C** Entertainment
 - **D** Work
- Read again and find: two jobs, six foods, six sports.

Speaking

4 Make notes under the headings the rich and the poor. Use your notes to tell a partner the differences between the two.

Project: Who were the six Tudor kings and queens? Collect information under the headings, then present them to the class.

• name • born/died • ruled England (dates) • what famous for

Life in Tudor Times

The six **powerful** Tudor kings and queens **ruled** England from 1485-1603. The most famous king was Henry VIII, who married six times and **beheaded** two of his wives! It was one of the most exciting times in British history, but whether you were rich or poor, life could be very difficult.

- Rich tudors lived in fine houses with many rooms and big windows. Poor country people lived in small wooden houses with **mud** floors. In the towns, the streets were **narrow**, **gloomy** and **crowded**, which made it easy for **criminals** to **steal** from shops and people.
- Wealthy people and noblemen owned land or even helped the King or Queen to rule the country. Most people, however, were poor and worked in the countryside. Slightly richer people worked as craftsmen or merchants in the towns. Tudor shops had picture signs outside to show people what they sold, as many people could not read.

Special

Reading & Listening

- Why is the Earth important to us? Think of some reasons and complete the spidergram.
- How much do you know about Earth 2 Day? Take the quiz! Listen and check your answers.
 - 1 Earth Day is on of April.

A 22nd

B 23rd

C 24th

- **2** Gaylord created Earth Day. **A** Pearson
 - **B** Nelson
- The first Earth Day was held in

A 1950

- **B** 1960
- **C** 1970

C Johnson

- Earth Day is celebrated
 - A in the USA
- B in the UK
- C all over the world

- Read the text and complete the sentences in your own words. Then, explain the words in bold.
 - The Senator got the idea about Earth Day because
 - 2 The first thing Senator Nelson did was
 - 3 Some of the problems that the Earth faces are
 - 4 On Earth Day people
- ▲ Think of appropriate headings for each paragraph.

Speaking

Give a short speech about Earth Day to the class. Explain how and when it started, what people do on that day and why it is important to celebrate such a day.

1 Did you know that our planet has a special day? Every year, on the 22nd of April, we celebrate Earth Day. On this day, we remind ourselves and others how precious the Earth is and how

2 Earth Day was the idea of American Senator, Gaylord Nelson. The Senator was a sensitive man important it is to look after it. who couldn't bear watching our planet suffer. Rivers and seas were getting dirty, many of our plants and animals were becoming extinct and not many people knew. Therefore, he decided to take action and create a special day to remind everyone that we need to take care of the earth.

3 The Senator started by writing letters to colleges, to inform students and teachers about his campaign. He also wrote an article for Scholastic Magazines presenting his idea about the special day he was planning. He hoped that young people around the country would

4 As a result, on April 22, 1970, 20 million people across America celebrated the first Earth Day. People all over the country made promises to respect and look after the environment. Since then, Earth Day has been celebrated all over the planet.

5 Today, on Earth Day people organise fund-raising events, such as concerts, contests, parades, festivals, tree-planting excursions and clean-up campaigns. Children design and make objects at school, such as bird feeders and earth day wreaths and all of us promise to try to turn every day into Earth Day!

Project: Milk Carton Bird Feeder

Now it's your turn to make something special for Earth Day! Follow the instructions and make a bird feeder to hang outside.

You will need:

- an empty milk or juice carton
- strong string
- scissors
- 2 sticks or wooden rods
- bird seed

What to do:

- 1 Wash and dry the carton.
- 2 Cut a square hole in each side.
- 3 Make smaller holes below each square.
- 4 Push your sticks or rods through the small holes.
- 5 Fill the bottom of the carton with bird seeds.
- Tie your feeder to a tree branch with string.

1 Activities

Use the phrases to complete the spidergrams. Add one more phrase to each category.

- do the shopping have a barbecue watch videos take the rubbish out go dancing
- catch the bus read newspapers go jogging mow the lawn iron the clothes
- dust the furniture do homework meet friends play sports go to bed late
- have breakfast

2 Houses

1 Play the game in pairs or teams. Place a counter on START. Take turns to throw a dice and say the word shown or described in the circle. If you can't find the word, go back two steps. The one who gets to FINISH first is the winner.

Grammar Check

Unit 6

► Modals

- **1** Mark is going hiking. Look at the notes and make sentences, as in the example.
 - take a sleeping bag ✓
 - bring a water bottle 🗸
 - wear hiking boots
 - climb rocks near the waterfalls X
 - carry a compass ✓

You must take a sleeping bag.

2 Use the prompts below to say what you should/shouldn't do in case of fire.

<u> In Case Of</u> Fire — If You Are Home Alone

If you are sleeping and wake to find smoke in the room:

- don't panic
- get out of bed
- stay low and close to the floor
- put your hand near the door to see if it's hot
- go to the nearest exit
- use the stairs, don't use the lift
- don't go back into your house/flat
- use a neighbour's phone to call for help

If you wake to find smoke in the room, you shouldn't panic. You should get out of bed.

- Underline the correct item.
 - 1 A: Must/Can I feed the animals at the zoo?
 - B: No, you **needn't/mustn't**. It's not allowed.
 - 2 A: I have a cold.
 - B: I think you can/should stay in bed.
 - **3** A: Shall I cook dinner tonight?
 - B: No, you don't have to/mustn't. We can go out to eat.
 - 4 A: Excuse me, I'm looking for the post office.
 - B: I'm afraid I can't/mustn't help you. I don't live around here.
 - **5** A: My back hurts.
 - B: You **need to/mustn't** lift those heavy boxes.

- 6 A: You must/can pay the bills today!
 - B: I know. I promise I won't forget.
- 7 A: Can/Must I go to the party tonight, Mum?
 - B: No. I'm afraid you can't/shouldn't.
- 8 A: You needn't/mustn't buy anything for Nancy's birthday.
 - B: Really?
- 4 Make sentences using *must/mustn't*.

1 You must turn left.

► Conditionals Types 0/1

- **5** Put the verbs in brackets into the right tense, as in the example.
 - 1 If you *know* the answer, *raise* your hand. (know/raise)
 - 2 If he to Paris, he the Eiffel Tower. (go/visit)
 - 3 If you water in the freezer, itice. (put/become)
 - 4 If you up early, youlate for school. (get/not be)
 - 5 The children to the cinema unless they themselves. (not go/behave)
 - 6 If I my keys, I very upset. (not find/be)
 - 7 Tomhis shirt if hethat tree. (tear/climb)
 - 8 If I hard, I the project on time. (work/finish)
 - 9 If you food out, itbad. (leave/go)
 - 10 Sam to London unless I for his tickets. (not go/pay)

- 1 Look at the pictures. How are they related to the title of the song? What do you expect to hear? Read and check.
- Read the song and fill in the gaps with words from the list. Listen and check.
 - far land new see
 - faces things
- **3** How does the singer feel about travelling?
- **4** Why do people travel? What can we learn by travelling?
- **5** What place(s) do you hope to visit some day? Why?
- 6 Match the beginnings (A) to the endings (B) to form English sayings, then explain what they mean. Are there similar sayings in your language?

A

Travel ...

A rolling stone ...

(B)

... gathers no moss.

... broadens the mind.

See the World

I want to go to exciting places
To try new things and see new 1)
To travel over 2) and sea
Come and see the world with me

Let's book now, let's go today
Let's travel to countries 3) away
The world is out there, so bright and 4)
I want to see the world with you

So many places we've never been
So many 5) we've never seen
The world is waiting, can't you 6)
Come and see the world with me

Upstream

The components of the **Upstream** series

- Student's Book
- Teacher's Book
- Workbook (Student's)
- Workbook (Teacher's)
- Test Booklet
- Class Audio CDs
- Student's Audio CDs

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