PRE-INTERMEDIATE B1

Student's Book

Virginia Evans - Jenny Dooley

Contents

	Topics	Vocabulary	Reading
UNIT 1 Heroes and Villains (pp. 6-15)	 people (character & appearance) 	character adjectives; appearance; personal qualities antonyms; adjectives with prepositions	 Characters Larger than Life (multiple choid - Beauty is in the eye of the beholder (m/od cloze) Literature Corner: Scandal in Bohemia by Conan Doyle (T/F)
UNIT 2 Lifestyles (pp. 16-25)	 jobs & places lifestyles the city & country 	city life/country life; jobs & job qualities; describing places; parts of a town; commuting antonyms; adjectives with prepositions; adj-n phrases	 A City Slicker or a Country Lover? (T/F) signs (multiple choice) Culture Clip: Celebration: dream town USA (m/c cloze)
Self-Assessment Mo	dule 1 (pp. 26-27) – Curr	icular Cuts 1 (p. 28) – (History) Elizabe	th's Portraits
UNIT 3 Earth Calling (pp. 30-39)	 the environment endangered species 	environmental problems & solutions; endangered animals & protected species	 The Earth in our hands (T/F) No ordinary zoo (m/c cloze) <i>RRS Ernest Shackleton</i> Captain's Log (multiple choice)
UNIT 4 Travellers' Tales (pp. 40-49)	 holidays climate/weather transport 	types of holidays, sites & resorts; climate & weather; holiday equipment; means of transport <i>prepositional phrases</i>	 Looking for the ideal getaway? (multiple matching – short texts) Literature Corner: <i>Gulliver's Travels</i> by Jonathan Swift (multiple matching – missing sentences)
Self-Assessment Mo	odule 2 (pp. 50-51) – Curr	icular Cuts 2 (p. 52) – (Geography) The	e World's Climates
UNIT 5 On Offer (pp. 54-63)	 shops and shopping clothes/accessories 	types of shops & shopping; products; clothes; describing objects; gifts; homes <i>prepositional</i> <i>phrases; antonyms</i>	 Checking out second-hand city (multiple choice) signs & notices (multiple choice) Culture Clip: Styles of Homes (multiple matching)
UNIT 6 Happy Days! (pp. 64-73)	 celebrations festivals & events 	traditional celebrations & customs; festive activities; feelings; greetings cards verbs with prepositions	 A Traditional Irish Wedding (T/F) Culture Clip: Bizarre Annual Events in th UK (multiple matching)
Self-Assessment Mo	dule 3 (nn. 74-75) – Curr	icular Cuts 3 (p. 76) – Maths	
UNIT 7 Eating out! (pp. 78-87)	 places to eat food and drinks 	restaurant-related words; the supermarket; recipes & cooking methods; tastes; cutlery, crockery & appliances; quantities; menus verbs with prepositions	 A Taste of Toronto (multiple matching – short texts) Literature Corner: <i>Charlie & the Chocolate</i> <i>Factory</i> by Roald Dahl (comprehension questions)
UNIT 8 Fit for Life (pp. 88-97)	 sports accidents and injuries 	types of sports; sport injuries; places & equipment; personal qualities <i>adjectives with prepositions</i>	 The Last Great Race (T/F) messages (multiple choice) signs (multiple matching) Literature Corner: <i>The Olympic Anthem</i> (reading for specific information)
Self-Assessment Mo	- odule 4 (pp. 98-99) – Curr	icular Cuts 4 (p.100) – (Science) A Bala	nced Diet
UNIT 9 Going out! (pp. 102-111)	 entertainment the arts charity 	types of entertainment; cinema & films; reviews; books & newspapers; TV jobs/ programmes; theatre; charity prepositional phrases; regrets	 Pick of the Week (multiple matching – short texts) Graffiti – Is it Art? (open cloze) Culture Corner: Comic Relief (completing summary)
UNIT 10 Fast Forward (pp. 112-121)	 technology education 	teenagers & technology; gadgets; education & technology; means of communication; text messages; processes; science; faults prepositional phrases; compound nouns; antonyms	 All About Britain's Teenagers (multip choice) Culture Corner: The Education System of the UK & the USA (completing missing information in tables)
Self-Assessment Mo	odule 5 (pp. 122-123) – Cu	ırricular Cuts 5 (p. 124) – (Art & Desigı	n) Styles of painting
Songsheets 1-5 (pp. 12 Irregular Verbs (p. 131)	25-130) Gramma	r Reference Section (pp. 132-141) t (pp. 142-151)	American English-British English Guide (p.152)

– Module 1 –

- Module 2 -

Module 3

Module 4

Module 5 -

Grammar	Listening	Speaking	Writing
present simple/ continuous; stative verbs; adverbs of frequency; question words Phrasal verbs: <i>GET</i>	 multiple choice multiple matching (missing sentences) 	describing fictional characters; making choices; socialising; describing people intonation – expressing surprise & concern	 a letter giving advice Portfolio: description of a hero/ villain; classified ad; e-mail to a friend
comparatives and superlatives; -ing/ infinitive forms; specific/general preferences Phrasal verbs: <i>PUT</i>	 listening for detailed meaning multiple matching (missing sentences) 	introducing oneself; expressing likes/dislikes; asking for/giving directions; talking about jobs; expressing preferences; (role-play) a job interview; describing pictures intonation – stressed syllables	 a letter of application Portfolio: article about where you live; description of neighbourhood questions for a quiz
present perfect simple/ continuous; clauses of purpose Phrasal verbs: <i>RUN</i>	 completing missing information multiple choice 	improving one's town/city; a short talk from notes; describing pictures; reacting to news; acting out a dialogue; (role-play) at Customs	 notes Portfolio: poster about the environment; article about a zoo; letter to a friend
present/past participles; past simple/continuous; linkers; the definite/ indefinite article; used to/would Phrasal verbs: COME	 multiple matching listening for specific information completing missing information 	narrating experiences; expressing feelings; checking in; complaining/ apologising; giving travel information; expressing disapproval; describing pictures intonation – expressing annoyance	 a story Portfolio: holiday advertisement; weather forecast; factfile about your country
modal verbs; making assumptions/requests; too/enough; order of adjectives Phrasal verbs: <i>LOOK</i>	 listening for specific information listening for gist multiple choice mutiple matching 	asking about prices; calming down; describing objects; offering/accepting gifts; asking for/buying things; (role-play) salesperson/customer <i>intonation – losing patience</i>	- a report assessing good & bad points Portfolio: description of the best place to shop; page for a clothes catalogue; poster of school/work rules
future forms; future continuous; question tags Phrasal verbs: <i>BREAK</i>	 listening for gist listening for specific information intonation 	a short talk from notes; describing celebrations & customs; making arrangements; inviting; congratulating & thanking <i>intonation in question tags</i>	 postcard Portfolio: article about a traditiona wedding; greetings cards; e-mail t a friend
countables/uncountables; quantifiers; indefinite pronouns; past perfect simple/ continuous Phrasal verbs: <i>GIVE</i>	 multiple choice listening for specific information multiple matching to take notes 	discussing food preferences/tastes; (role-play) eating out/ordering a meal; comparing table manners; describing pictures; <i>intonation – stressed syllables</i>	 a story Portfolio: description of an unusua restaurant; recipe for a local dish; shopping list
the passive; <i>with/by</i> ; conditionals: type 0, 1; <i>if/unless</i> ; linkers (result, addition, contrast, etc) Phrasal verbs: <i>BRING</i>	 listening for detailed meaning multiple choice multiple matching listening for specific sounds 	discussing sports; negotiating; describing pictures; expressing opinions; asking about/describing health; sympathising – giving advice; acting out dialogues intonation – hesitating	 a pros and cons essay Portfolio: postcard to a friend; shot communicative message; sports quiz
conditionals: type 2, 3; wishes; relative clauses; <i>so/neither</i> Phrasal verbs: <i>TURN</i>	 listening for detailed meaning multiple matching completing missing information 	discussing entertainment; suggesting/(dis)agreeing; talking about a book/TV programmes; (role-play) booking tickets; expressing preferences; describing paintings; acting out dialogues	 an informal letter reviewing a film Portfolio: review for a school event TV guide; interview with a graffiti artist
clauses of concession; <i>all/ most/some/none</i> ; reported speech; indirect questions; causative form Phrasal verbs: <i>TAKE</i>	 multiple matching to fill in gaps listening for detailed meaning 	discussing technology; short talk from notes; conducting a survey; talking about pros & cons; describing pictures; (role-play) requesting action/giving an account of an event intonation in questions	 a letter of complaint Portfolio: article about teenagers in your country; text message to a friend; questions for a science quiz

Upsiream

Upstream Pre-Intermediate B1 is a modular secondary-level course for learners of the English language at CEF B1 level. The series combines active English learning with a variety of lively topics presented in themed units.

People of the World

Module 1

Units 1-2

3

Look at Module 1

• Find the page numbers for pictures 1-5.

Find the unit and page number(s) for

- classified ads
- an e-mail
- jokes
- a town map
- signs
- a quiz
- a CV

Listen, read and talk about ...

- character & appearance
- habits/routines/lifestyles
- places & geographical features
- signs
- jobs/workplaces/job qualities

Learn how to ...

- describe people
- talk about personal qualities
- socialise
- make choices

express likes/dislikes/ preferences

- ask for/give directions
- act out a job interview

Practise ...

- the present simple/ continuous
- adverbs of frequency
- question words
- comparative/superlative forms
- -ing/infinitive forms
- pronunciation
- intonation (expressing surprise & concern in stressed syllables)
- phrasal verbs: get, put

Write ...

- a short paragraph about your favourite hero(ine) or villain
- a classified ad
- an e-mail to a friend
- an informal letter of advice
- a short article about yourself and where you live
- a short description of your neighbourhood
- a short quiz about the capital city of your country
- a letter of application

Culture Clips: Celebration - Dream Town USA

Literature Corner: Scandal in Bohemia

Curricular Cuts (History): Elizabeth I

1a Heroes and Villains

Lead-in

1 a. Which of the characters in the pictures are heroes/heroines and which are villains?

b. Who has got ...

- curly brown hair
- pointed ears
- a long white beard
- a black moustache
- a magic mirror
- a sharp metal hook instead of a hand
- a magic staff
- a broad-brimmed hat
- shiny black hair and rosy cheeks

Frodo Baggins has got curly brown hair.

Listening

2 a. In pairs, decide which of these adjectives best describe each character in the pictures.

mischievous & daring	Peter Pan	vain & cold-hearted	
cunning &		polite & considerate	
dangerous		evil & greedy	
kind & caring		brave & honest	

- A: Who do you think is mischievous and daring?
- B: I'd say Peter Pan.

(b.) Listen and check. Which extra character is described?

Reading

3 Look at the pictures and the title of the article. What does the title mean?

Frodo Baggins

20

In any book, cartoon or film we all love to see the heroes defeat the villains, save the world, win the girl and live happily ever after. But just between you and me, don't we feel a little bit sorry for the villains as well?

Saruman, from *The Lord of the Rings*, is an all-time favourite villain, the type of villain I like. He is a tall wizard with a long
white beard and cold dark eyes. He wears a long white robe and carries a magic staff. Once he was a good wizard but the power of a magic ring has made him evil and greedy and now he wants
to rule the world. Only Frodo, the small ring bearer, can stop him.

Frodo Baggins, a Hobbit, is small, brave and honest, with bright eyes, curly brown hair and very large hairy feet! His mission is to take the magic ring to Mordor where it will be destroyed. He travels with some friends and together they have to face many dangers. Gandalf a wise wizard, protects them and shows them the way.

Another of my favourite heroes is Peter Pan, a mischievous, daring boy with pointed ears who can fly and never grows older. Peter and his friends, the Lost Boys, have a dangerous enemy 30 called Captain Hook.

With his black moustache, cruel laugh and a sharp metal hook instead of a hand, the cunning Captain Hook is a perfect villain. He always wears a broadbrimmed hat and fine clothes. He lives with a band of pirates on his ship, the *Jolly Roger*, making plans to kidnap the Lost Boys and capture the boy he hates.

Not all villains are men. The Wicked 40 Queen in *Snow White* is one of the most cold-hearted villains ever. Beautiful but vain, the queen asks her mirror every day, "Mirror, mirror on the wall, who is the fairest of them all?" The answer 45 always pleases her, until one day the mirror replies that kind and caring Snow White is even prettier than her. The jealous queen is so angry that she dresses up as an old woman and gives 50 Snow White a poisoned apple.

Whether heroes or villains, these are the characters I admire the most. I love to watch the heroes fight the villains and eventually see good win over evil. I also 55 can't help feeling for the villains and their weaknesses; I just love to hate them! These stories are timeless and the characters are definitely larger than life.

Saruman

Reading effectively

Read the text once quickly. This will help you understand what type it is, the author's purpose and its general content. Read the questions and the answers. Read the text again carefully and find the part of the text each question refers to. The information may be phrased in different words.

4 Read the text and for each question (1-4) choose the best answer A, B, C or D. Then, explain the highlighted words.

- 1 What is the writer's main purpose in writing the text?
 - A to describe how heroes catch villains
 - B to describe some well-known heroes and villains
 - C to tell some well-known cartoon stories
 - D to tell some well-known fairy tales
- 2 What does the writer say about Saruman?
 - A He was not always evil.
 - B He is the writer's favourite character.
 - C Frodo wants to destroy him.
 - D He has lost a valuable ring.
- 3 Which of the statements is true of Captain Hook?
 - A He works on his own.
 - B He has a partner called Jolly Roger.
 - C He has a black beard.
 - D He takes care of his appearance.
- 4 What is the writer's opinion of villains?
 - A They are more important than the heroes.
 - **B** He likes them more than the heroes.
 - C He is happy to see them lose.
 - **D** They are just as important as the heroes.
- **5** Listen and read. Say a few words about the stories and suggest another title for the text.

Speaking

- 6 Tell the class about your favourite film or TV hero(ine)/ villain. Talk about:
 - the character's name where he/she appears
 - character appearance what happens in the story

Snow White

Writing

Portfolio: Use your answers from Ex. 6 to write a short paragraph for a teen magazine about your favourite hero/heroine or villain. Use the second and third paragraphs of the text as a model. Start like this:

..., from ..., is my favourite He/She's

he Wicked Queen

7

1b

1

► Reading

- a. What type of texts are A and B?
 What do you think they are about?
 - b. Read the texts. Which advert:
 - 1 wants actors to advertise something?
 - 2 asks people to apply by post?

В

- 3 only wants three people?
- 4 wants only male actors?
- c. Underline the character adjectives in the adverts. Use them to answer the questions.

What do we call a person who ...

- 1 has good manners?
- 2 likes to hurt or upset people?
- **3** shows understanding of other people's needs?
- 4 is very proud of their looks?
- 5 expects good things to happen?
- 6 cares only about himself/herself?
- 7 doesn't get upset or angry?
- 8 gives more than is usual?

STUDYSKILLS

Remembering New Words: Opposites

Learn words in pairs of opposites. This will help you remember them more easily.

2 Match the adjectives to their opposites. What prefixes do we use to form negative adjectives?

Actors wanted for new film 'Bad Guys'. Location: Brooklyn Audition date: 14th September A **Characters:** 🕸 **Sean** - 25-30, dark complexion, tall, medium build, good looking, cruel and greedy \precsim Stacy - 30-36, pale complexion, Send pictures and CVs to: medium height, slim, average looks, vain and selfish Michael Glover, 🛠 Laura - 26-32, fair complexion, Chimera Filmworks short, average build, pretty, Inc. PO Box 304, optimistic, caring, sensitive and Brooklyn, New York honest CASTING CALL FOR TV COMMERCIAL Location: Creative Edge Studios, Los Angeles Seeking: Three male actors • Jack: handsome, blond hair, blue eyes, aged 18-23; friendly, patient, polite. • Buddy: good-looking, dark curly hair, moustache, in early twenties; friendly,

Delivery Guy: tall, strong build, in late twenties; impatient, bossy, rude.

Also seeking: male and female extras, aged 16-18. Actual shooting date is Sunday, 28th September.

Please call Dawn Reed with any questions 703-478-0880

Speaking

- **3** In pairs, use character adjectives to talk about people you know.
 - A: Have you met our new neighbour?
 - B: No, I haven't. What's he like?
 - A: He's very friendly and polite!

Appearance

- **4** Which words in the adverts (A & B) describe appearance/ height/build?
- **5** Circle the odd words out. Justify your answers.
 - 1 crooked, straight, almond-shaped, long **NOSe**
 - 2 bright, blonde, green, dark
 - 3 well-built, spiky, curly, wavy, short
 - 4 round, shoulder-length, oval, pretty
 - 1 The odd word out is 'almond-shaped' because this describes somebody's eyes.

Listening

Who is who? Look at the picture, listen and 6 write the names: Alex, Chris, Joanna, Laura and Sam for people 1-5. What does each person look like?

AME

Think of a person from the picture above. In teams, try to guess who this person is. Each team can ask five yes/no questions.

Team A S1: Is it a man? Leader: Yes. Team B S1: Has he got curly hair?

Adjectives with prepositions

- Underline the correct preposition. Use the 7 adjectives to tell your partner about people you know.
 - 1 John is good at/on languages.
 - 2 She is very good on/to her patients.

- 3 He is very friendly with/of my parents.
- 4 She's afraid for/of dogs.
- 5 Pat is jealous of/at her sister.
- 6 He is kind to/with his parents.
- 7 Ann is patient of/with children.
- 8 Pete is rude to/at his friends.

Writing

Portfolio: The TV studio you work at as a secretary is looking for two actors for a new TV series. Write an advert (30-50 words), stating:

- what the advert is for
- location & audition date •
- age & appearance of each character
- what types of character you want the actors to play
- contact name & phone number

Use advert A in Ex. 1 as a model.

Grammar Reference

- **1** Read Ann's e-mail and find examples of:
 - a a fixed future arrangement
 - **b** an action happening around the time of speaking
 - c a timetable
 - d a permanent state
 - e a temporary situation
 - f a habit/routine
 - g an action happening now

2 a. Put the verbs in brackets into the *present simple* or *present continuous*.

- 1 A: (you/do) anything interesting this weekend?
 - B: No, I (study) for my Biology exam.
- 2 A: Why (you/be) in such a rush?
- 3 A: What (James/do)? B: (he/work) at the
 - Natural History Museum in the city centre.
- 4 A: (you/like) your flat? B: Not really. Actually, I
 - (look) for a new one at the moment.
- 5 A: Nina (look) nervous. B: She is. She
 - (see) the dentist this afternoon.
- 6 A:(he/want) to go to the theatre this evening?
 - B: He can't. He (have) an important business appointment.
- 7 A: Why (not/ Anna/come) to work these days? Is she ill?
- 8 A: How much (the brain/weigh)?
 - B: About 2% of your total body weight, and (it/use) 20% of your body's energy.
- b. Can you find any stative verbs in Ex. 2a?

Dear Emily,

From: AnnB

Subject: Hi!

Thanks for your e-mail. It's always great to hear from you. As for me, I'm really busy. College life **is** very exciting, but there's so much to do. I **get up** at 8 o'clock on weekdays because lectures **start at** 9:30. I spend most of my afternoons in the library as **I'm taking** six different courses this term and there's lots of reading to do! At the weekend I **do** some part-time waitressing. So, as you can see, **I'm working** very hard these days. But it's not all work and no play. Tonight **I'm having dinner** with some classmates. I can't wait!

I'd better finish here because Sarah, my flatmate, **is calling** me to come and help her. Come and visit me soon! Ann

Adverbs of frequency

Grammar Reference

3 Ask and answer as in the example to find out about your partner's habits.

How often...

- get up before 6 am?
- play computer games?
- watch TV?
- be on time for work/school?
- listen to classical music?
- read the newspaper?
- go to the theatre?
- go out with your friends?
 - A: How often do you get up before 6 am?
 - B: I never get up before 6 am. I usually get up at about 7:30.

Listening

- b. In pairs ask and answer as in the example.
- A: Is George talking on the phone?
- B: No, he isn't. He's ...

usually often sometimes rarely seldom never

always

DB

Callity is in the eye of the beholder

7

8

How do you react when you 1) at yourself in the mirror? Do you smile 2) do you feel like crying? Does the idea of wearing summer clothes 3) you panic, or does it excite you?

Body image has become a **4**) important issue in our society. **5**) young women and teenage

girls, in particular, are greatly influenced **6**) the images they see in adverts, films and magazines. They go on dangerous crash diets **7**)

they want to look like the super-thin supermodels and movie stars they see and read about. But we don't **8**) to copy our favourite celebrities. Thin is not always beautiful. People come in **9**) shapes and sizes – that's **10**) makes each person interesting. So, next time you look in the mirror, remember that you are special.

1	A watch	B look	C see	D view
2	A and	B but	C or	D so
3	A feel	B get	C do	D make
4	A so	B main	C such	D very
5	A Many	B Much	C More	D Some of
6	A by	B with	C from	D about
7	A so	B that	C because	D and
8	A must	B need	C should	D ought
9	A every	B each	C all	D some
10	A what	B which	C why	D that

Sentence transformations

STUDYSKILLS

Completing a text (gap-filling)

Read the title and the text quickly to get the gist. Read the text again, one sentence at a time, 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 that it makes sense.

Reading

5 a. What do you think the title of the text means?

- b. Read the text. Which of the following is a better alternative to the title?
- 1 Health is better than wealth.
- 2 Feel good about yourself.
- (c.) Read and choose the correct word for each space (1-10). Compare your answers with your partner's. Listen and check.

Question words

6 In pairs, ask each other questions about your lifestyles. Use:

• what • where • when • who • how often

A: What time do you get up? B: At 7:30. Complete the second sentence so that it means the same as the first. Use no more than three words.

- Can you describe Peter to me? Can you tell melike?
 Peter takes after his father. Peter looks
 What is Peter's job?
- Whatdo? 4 Peter is always late for work.
 - Peter on time for work.

Phrasal verbs

Explain the phrasal verbs in your language. Then, complete the sentences.

- 1 John has to get early in the morning.
- 2 He can't get the shock of being in the car accident.
- 3 How do you get with your neighbours?
- 4 She's happy because she's her old job

Writing

Portfolio: Look at Ex. 1 again. Imagine you are Emily. Send an e-mail in reply to Ann. Write about:

- your daily routine any plans for the weekend
- what you are doing these days

Personal qualities

- 1 What should a good leader be like? Circle three qualities below which you think are important. Compare your choices with your partner's.
 - honest fair popular
 - patient sensitive friendly
 - determined quick-thinking
 - calm humorous
 - A: I think a good leader should be honest, calm and determined, don't you?
 - B: Yes, those are important qualities. But I think he should also be fair.

Listening

STUDYSKILLS

Listening for specific information

Read the questions and possible answers. Underline the key words. Listen carefully.Try to listen for synonyms or rephrasing. The questions follow the order of the information on the recording.

- 2 a. You will hear an interview with a psychologist. Read through the questions and underline the key words. Can you think of synonyms?
 - (b) Listen and put a tick (✓) in the correct box. Do you agree with Dr Graaf?
 - 1 Dr Graaf believes that all good leaders have
 - A special personal qualities.
 - B 🗌 team spirit.
 - C 🗌 a great sense of humour.
 - 2 Dr Graaf says that leaders have to
 - A _____ try to be more popular.
 - **B** make difficult decisions.
 - C 🗌 please everybody.

- 3 What does Dr Graaf say about bosses?
 - A ____ They sometimes make bad choices.
 - **B** They are sometimes in a panic.
 - C They are not always liked.
- 4 Dr Graaf says that to be an effective leader, you must be
 - A determined.
 - **B** like a superhero.
 - C is respected and trusted.

Making choices

3 You want to open your own restaurant and you are looking for a partner. Which of the two people would you choose, and why? Discuss in pairs and make your decision.

- A: Well, I think I'd choose ... because
- B: I'm not so sure. He/She is/gets ... and he/she can also be rather
- A: What about ... ? He/She's ... , etc.

1d

Expressing surprise and concern

Intonation

4 Listen and repeat. Translate these sentences into your language.

- **1** What's the matter?
- **3** What's wrong?

2 You're joking!

4 You can't be serious!

Reading

- **5** You are going to listen to a conversation. Read the first two exchanges in the dialogue below and guess the answers to the questions.
 - 1 Where are Judy and Stan?
 - 2 What do you think their relationship is?
 - 3 Who is upset?

6 Read and complete the dialogue with sentences from Ex. 4. Listen and check. Which of the people a, b or c is Stan's neighbour? Take roles and act out a similar dialogue.

Judy:	Hi,	Stan.	You	look	upset.	Α	

Stan: Oh, come in, Judy. I'm a bit fed up.

- Judy: Why? B
- Stan: Well, it's my neighbour. He keeps complaining about my music. He says I play it too loud and he comes round nearly every day to tell me to turn it down.

- Stan: I'm afraid not.
- Judy: How loud do you play your music?
- Stan: Not that loud. I'll show you.
- Judy: Stan, turn it down!
- Stan: Why? What's up?
- Judy: Well, is your neighbour tall with short curly brown hair, a beard and a moustache?
- Stan: Yes, he looks exactly like that. Why?
- Judy: Because someone who looks a lot like that is walking towards your

front door right now!

Stan: D Here we go again.

7 In pairs, guess what happens next. Listen and check.

Socialising

8 a. Read the table and complete the exchanges.

Speaker A	Speaker B	
Hello! What a	Hi! Nice to see	
nice surprise!	you!	
Hi, there. How	Not bad. How	
are you?	about you?	
Hi there. How	Pretty good,	
are you doing?	thanks.	
See you	Goodbye!	
tomorrow!		
Bless you!	Thanks!	
Thank you very	Don't mention	
much indeed!	it.	
Hello. You must	Yes. It's a	
be	pleasure to meet	
	you	
I haven't seen	Hi! You haven't	
you for ages!	changed a bit!	

- A:!
- B: Thanks! I've got a terrible cold.
- A: Hi!!
- B: Hi! You haven't changed a bit.
- A: Thank you very much for looking after my dog.
- B:
- b. In pairs, use the table above to act out exchanges in which you:
- greet a friend you haven't seen for a long time
- say goodbye to your colleagues when leaving the office
- greet a friend you bump into on the street
- meet someone you have heard about for the first time
- thank a friend for a special gift

Writing an informal letter giving advice

Getting started

1 Read the extracts from three teenagers' e-mails. Who is: lonely? desperate? shy?

"I've put on such a lot of weight recently and I just don't know what to db. I've tried all sorts of diets, but nothing "I've just moved to a new school and everything's different. I haven't got any firends here and I feel like I don't fit in." Danny

"When I'm with a group of people, I just sit there in silence. I'm always too afraid to say anything in case I make a fool of myself." Tom

Sally is desperate because she

2 Use the phrases below to give advice to Sally, Danny and Tom.

	Giving advice	Justification
•	It would be a good idea to	• This/That way
•	The best thing to do is	• This would mean that
•	What you should do is	• Then, (you)
•	Why don't you?	• If you do this,
•	You could also	• By doing this,

A: What you should do is stop eating sweets and chocolate. That way ...B: That's right, Sally. You could also ...

Let's look closer

3 Read the e-mail. Underline the phrases Pete uses to give his advice.

Address 🖉

Dear Sally,

Links

I've just got your e-mail, and I was sorry to hear you're worried about your weight. I bet the problem isn't as bad as it seems, though! In any case, there are lots of things you can do to lose weight.

What you should do is eat a healthy diet, with lots of fish, fruit and fresh vegetables instead of junk food and sweets. If you do this, you'll soon lose weight, and you'll look and feel much healthier, too. You could also exercise more and walk whenever possible rather than going by car or bus. That way you'll burn calories and get your body back in shape at the same time.

I know it's hard to do at first, but believe me, it will work! Good luck, and don't forget to let me know how you're getting on. All the best,

Fintemet 20

Pete

4 Which of the following are opening/closing remarks for an informal letter of advice?

- 1 Here's what you can do.
- 2 I hope everything goes well.
- 3 I'm so sorry you feel this way.
- 4 I was sorry to hear about your problem.
- 5 I hope I've been of some help.
- 6 Let me know what happens.

Your turn **STUDYSKILLS**

5

Brainstorming for ideas

Before writing, underline the key words, then brainstorm for ideas. Write your ideas down, then choose the most important ones. This helps you organise your writing.

- Read the rubric and brainstorm for ideas to give as much advice as possible. Make notes in your notebook.
 - This is part of a letter you got
 - 🚪 from an English pen friend.
 - I feel very lonely in my new
 - neighbourhood. I have no friends and I'm really depressed. Any advice?

Write your letter to your friend.

 Answer the questions in the plan, then write your letter (80-100 words).

Dear + (your friend's first name), Opening Remarks (Para 1) – express sympathy, offer help Main Body (Para 2) – give your advice, explain the results Closing Remarks (Para 3) – end the letter

Take care,/Yours,/etc (your first name)

A person's height almost doubles in the first 2-3 years of life, but it takes another 15 years to double again!

Literature

Reading & Listening

- Who was Arthur Conan Doyle? 1 Which famous detective did he create? Read the first text and check.
- Read the first paragraph of the 2 main text. Who do you think the person outside the door is? Listen and read to find out.

Read the rest of the text and 3 mark statements 1-6 T (True) or F (False). Then, explain the words in bold.

- **1** The visitor is wearing expensive clothes.
- 2 The visitor's mouth and chin are hidden by a mask.
- 3 The visitor says he is Count von Kramm.
- 4 The visitor is unsure whether to trust Watson.
- 5 Holmes does not know why the visitor has come.
- 6 Holmes realises the visitor is the King when he takes off the mask.

Speaking

- Read lines 5-15 again and, in 4 pairs, group all the words used to describe the king under the headings:
 - physical appearance
 clothes
 - facial features character

Use the prompts to describe the King of Bohemia to your partner.

Arthur Conan Doyle (1859-1930)

This well known Scottish author was the creator of the famous fictional detective, Sherlock Holmes, and his loyal friend, Dr Watson. Although Doyle wrote many other pieces, including historical novels, political essays and plays,

we will always remember him for his Sherlock Holmes' mysteries.

In Scandal in Bohemia, the King of Bohemia hires Sherlock Holmes to help find some letters and a photograph that might be used by a woman, Irene Adler, to blackmail the King and ruin his reputation.

Scandal in Bohemia

A slow and heavy step, which had been heard upon the stairs and in the corridor, paused immediately outside the door. Then there was a loud knock on the door.

"Come in!" said Holmes.

A very tall man entered, with the chest and limbs of a Hercules. 5 His dress was rich with a richness which would, in England, be considered bad taste. He was wearing a double-breasted coat with fur-trimmed collar and cuffs, over which he wore a deep blue cloak lined with flame-coloured silk. His boots, which went halfway up his legs, were also trimmed with fur, completing his 10 appearance of barbaric richness. He had a thick moustache and a straight chin suggesting strong determination, but a black mask hid the **upper** part of his face. He was carrying a hat in one hand, while his other hand was raised, as if he had just finished straightening his mask. 15

"Please take a seat," said Holmes. "This is my friend and colleague, Dr Watson. Whom have I the honour to address?"

"You may address me as Count von Kramm, a Bohemian aristocrat. I hope your friend is a man I can trust. If not, I prefer to speak to you alone," said our strange visitor.

"You can say anything in front of this man that you can say to me," Holmes replied. The Count nodded and continued. "You will excuse the mask; my employer wishes my true identity to remain a secret."

"If your majesty would like to tell us your problem," Holmes remarked, "I will be happy to advise you."

The Count sprang from his chair, paced nervously up and down the room, then took off the mask and threw it on the floor.

"You are right!" he cried. "I am the King. Why should I try to hide it?"

"Why, indeed?" said Holmes. "I knew, even before you spoke, that you were the Grand Duke of Cassel-Felstein and the King of Bohemia."

20

25

30

2a Lifestyles A CITY SLICKER or

Lead-in

traffic congestion tip

B

1 Introduce yourself to the class. Talk about:

- your name where you come from
- where you live home family job

My name's ... and I'm ... years old. I come from ... but I live in I've got ... (brothers/sisters) I am a

2 Use the prompts to describe the pictures (A-E) to your partner.

- A clear lake, high mountains, trees, clean air
- **B** busy motorway, a lot of cars, exhaust fumes, air pollution
- C bus stop, well-dressed passengers in a queue, wait to get on bus
- D a variety of expensive shops, shoppers, modern escalators
- E cosy house, pretty garden, lots of flowers and bushes

Picture A shows fantastic scenery. I can see a clear lake and high mountains. There are trees by the side of the lake and the air is fresh and clean.

"Hi! My name is Stephen and l live in a tiny flat in Brixton, south-west London. l chose to live here because there is never a **dull** moment in a city like London. l'm an art student and the **hustle and bustle** of so many people in one area is the **inspiration** for a lot of my

painting. Another advantage of city life is having everything you need so close at hand. Living beside the Tube station means I don't need a car to get around, which saves me money. Also, there are shopping centres, art galleries and museums everywhere.

A COUNTRY LOVER?

Of course, London, like any large city, has its problems, too. Londoners don't chat on the Tube or the bus and there is much less community spirit than in the country, where my parents live. In fact, they don't understand how 1 can put up with the constant noise and pollution, and traffic congestion. However, 1 see that as a small price to pay. I'm in my element here in the heart of this fine city. As a famous poet once said, 'He who is tired of London is tired of life.'"

Listening

4

3 Listen and say where each person lives. What reasons do they give for liking where they live?

Bill – Anne – John & Mary

Reading

Look at the title of the article and the introduction. What is the article about? Listen and check.

A sleepy village surrounded by woods and rivers might suit some people, but others prefer the bright lights and fast pace of the big city. 'Down Town' spoke to Stephen and Marianna to get both sides of the story.

"Hello – or 'G'day', as we say down under. My name is Marianna and 1 live in New South Wales, Australia, on a huge ranch called The Rain River Land. It's a beautiful area with fantastic scenery. 1 live here with my husband Joe and our two children, Patrick, 11, and Abby, 8.

We have lived on this ranch for several years and love our healthy lifestyle. We have 70,000 hectares of land, so the children have lots of space to run around and enjoy the peace and quiet. The air is clean and fresh and we produce a lot of our own food so we are sure that what we eat is fresh. There's lots of hard work to do running a ranch, but we don't mind.

Of course, there are some negative aspects to life out here. There are often **droughts** in Australia, and sometimes we can't grow any **crops** for months. We feel **isolated** sometimes, too, especially since the nearest neighbours are almost 100km away. Another problem is that many things are not as easily available as in the city. There are no **local facilities** such as schools, supermarkets and shops, and if we are ill we have to call the flying doctor.

Although life here can be difficult, we wouldn't change it for the world."

STUDYSKILLS

Reading for specific information

Read the statements and underline the key words. Read the text to get the gist. Read again carefully. Look for synonyms/opposites or words/phrases with similar/different meanings to the key words in the statements.

5 Read the article and mark the statements (1-8) True (*T*) or False (*F*). Then, explain the words/phrases in bold.

- 1 Stephen is a professional painter.
- 2 Stephen thinks using public transport is cheaper than travelling by car.
- 3 Stephen's parents don't like the noise of London.
- 4 Stephen is tired of living in London.

- 5 Marianna and her family have lived on the ranch for most of their lives.
- 6 Life on a ranch has some disadvantages.
- 7 Marianna doesn't have any neighbours close by.
- 8 Marianna wishes her life was different.

Speaking

Expressing likes/dislikes

6 Read the article and list the pros and cons of living in the country/city. Use your notes and the expressions in the table to tell the class where you prefer living.

Expressing likes	 I love; I like; I really enjoy
Expressing dislikes	 I just hate; I don't like at all; I can't stand
Being neutral	 I don't mind; I'm not really sure; It's difficult to say

- *S1: I like living in the city because ...*
- S2: I just hate living in ...

Writing

Portfolio: Write a short article for a teen magazine about yourself and the place you live in (50-60 words). Write:

- full name job/studies/habits
- name of the place you live in
- reasons why you (don't) like it

Places

Learning new words: adjective-noun phrases

Learn nouns with the adjectives they go with. This will help you remember them and use them correctly.

Study the phrases. Can you think of any more adjectives? 1 Use as many phrases as possible to talk about where a) you live and b) a friend lives.

I live in It's ... with There is/are lives in It's ... with There is/are

Signs

2

Beware

of bull

3

4

5

1

Reading

- Where might you see signs 1-3? What does each mean? Circle the correct explanation A, B or C.
 - A You mustn't let your dog run free.
 - B You can't have dogs in this area.
 - C Only dogs can guide you in this area.
 - A Please help protect the bull.
 - B Be careful, a bull has escaped.
 - C The bull here may be dangerous.
 - A Someone bought this table.
 - B You may sit at this table.
 - **C** You can't sit at this table; it's booked.
- 3 Find the opposites of the adjectives in bold. In pairs, act out exchanges as in the example.

busy street; **expensive** shop; dirty beach; small town

- A: What a busy street!
- B: Yes, it isn't very quiet, is it?

Asking for/Giving directions

- Work in pairs. Choose a building on the map on p. 19. Describe its position. Your partner finds the building.
 - next to on the corner between
 - opposite in front of behind
 - to the left/right of

A: It's opposite the hospital. B: It's the ...

Listening

) Listen to the directions a local gives to a visitor in Oaksville. Mark the route on the map.

🕨 Speaking

6 Portfolio: Work in pairs. Starting from the train station, ask for and give directions to the bank, the museum, etc. You can record your dialogue and keep it in your *Language Portfolio*.

Asking for directions	Giving directions
Excuse me, could you tell	Of course / Sure. Take the
me the way to?	first/second turning on your
Excuse me. How do I get	left/right / Turn into
to?	Just cross / go up / down
Do you know where	this road/ street and
is?	It's to the left of/right of /
	opposite / next to
	Go past the

A: Excuse me, could you tell me the way to ...?

B: Sure! Just cross

Jobs & Workplaces

7 Look at the map. Where does each person work? In pairs think of more jobs and their workplaces.

Secretary Librarian Security guard Dentist Waiter Teacher Traffic Bank clerk Journalist Nurse Sales assistant

Job qualities

- 8 Match the qualities below to the jobs in Ex. 7.
 - sincere friendly patient honest caring
 - calm cheerful responsible careful
 - organised practical polite

A traffic warden needs to be responsible, practical and polite.

9 Which job suits you? In pairs, ask and answer.

- A: Do you think you'd be a good teacher?
- B: I think so. I'm quite patient and caring. / Not really. I'm not patient enough.

GAME

Play in teams. Who could say this? In teams, guess the job.

Team A S1: Are you ready to order, sir? Team B S1: A waiter.

Writing

Portfolio: Draw a map of your neighbourhood, then write a short description (30-50 words) and present it to the class. Write about:

• buildings • streets • shops • facilities

My neighbourhood is There are The streets are There is a chemist opposite ... and/but there is(n't)

A secretary works in an office.

1

2

Grammar in use

QuizTime

Adjective		
old	older than	the
busy	busier than	the
tall	taller than	the
fast	faster than	the
popular	more popular than	the
expensive	more expensive than	the
Adverb		
late	later	the latest
early	earlier	the earliest
carefully	more carefully	the most carefully
IRREGULAR		
good/well	better than	the best
bad/badly	worse than	the worst
little	less than	the least
much/many		the most

• **as** ... **as** is used to compare two people/things, etc, that are equal in some way. *Rome* is *as expensive as Paris.*

STUDYSKILLS

Learning Grammar Structures

When you learn an English grammar structure, you can compare it to the grammar equivalent in your language. This will help you learn the new structure more easily.

- How are comparatives and superlatives formed? Are the rules the same in your language?
- 4 Choose three adjectives from the table in Ex. 2 in their comparative or superlative form and make sentences about the place you live in.

The Town Hall is the oldest building in my town.

🕨 Speaking

5 a. Use the adjectives to compare the countries.

long
 high
 big
 small
 low
 short

	UK	IRELAND	USA
SIZE (sq km)	244,820	70,284	9,629,091
POPULATION	60,094,648	3,924,140	290,342,554
MOUNTAIN	Ben Nevis	Carrauntoohill	Mt McKinley
	(1,343 m)	(1,041 m)	(6,194 m)
RIVER	The Severn	The Shannon	The Mississippi
	(290 km)	(370 km)	(3,780 km)

- A: Is the UK smaller than Ireland?
- *B*: No! The UK is bigger than Ireland, but not as big as the USA.
- A: Yes, the USA is the biggest of all.
- b. Make a similar table for your country. Compare it to the UK and the USA.

-ing/infinitive forms

Grammar Reference

6 Read the text. Underline the -ing forms and circle the infinitive forms. Which form do we use:

- 1 after adjectives with prepositions?
- 2 after modal verbs?
- 3 after verbs of preference (e.g. like, love, etc)?
- 4 to show purpose?

Jane never liked working in an office. She gave up her job to train as a gardener. She discovered that she was very good at gardening and could make anything grow. What she loves most is being outdoors in the fresh air, and she never gets tired of working with plants.

7 Put the verbs in brackets into the correct form.

- 1 A: I am planning (move) to the country. B: Really? Won't you (be) bored there?
- 2 A: Would you like (come) to New York with me?
 B: That would be great. I need (get) a visa first, though.
- **3** A: There is nothing I enjoy more than (walk) in the countryside.
 - B: Me too. I hate (live) in the city.
- 4 A: Do you mind (travel) all the way to work every day?
 - B: Well, it takes me two hours (drive) to work, but I don't mind at all.

8 Complete the sentences about yourself, using-ing/infinitive forms.

Sentence transformations

9 Complete the second sentence so that it means the same as the first, using no more than three words. What grammar structures are tested?

- It's better to avoid travelling during the rush-hour. It's not a good idea.....during the rush-hour.
 There are only a few parks in this city.
- There are not in this city.3 LA is one of the most expensive cities in the world. Very few cities in the world are LA.

Phrasal verbs

10 Explain the phrasal verbs with 'put'. Use appropriate ones to replace the verbs in bold. Choose one and draw a picture.

- 1 The firefighters managed to **extinguish** the fire.
- 2 Can you connect me to Mr Smith, please?
- **3** He has **gained** 10 kilos since he moved here.
- 4 They **postponed** moving house until May.

Adjectives with prepositions

- **11** Fill in: *with, to, from, of, for*. Use the adjectives in bold to make sentences about the place you live in.
 - 1 New York is very **different** Los Angeles.
 - 2 The square is **crowded** people.
 - 3 London is **famous** its nightlife.
 - 4 The town centre is **full** cheap restaurants.
 - 5 Are you familiar this area?
 - 6 This town is **familiar** me. I used to live here.

Portfolio: Collect information to write a short quiz about the capital city of your country (35-50 words). 1

Listening & Speaking skills

Comparing places

a. You are going to listen to two friends talking about Budapest. Before you listen, look at sentences 1-6 and, in pairs, try to guess whether they are true or false.

🕨 Listening

- (b) Listen and tick (1) the sentences as True or False. Were your guesses correct?
- 2 Listen again and make notes about Budapest under the headings below. Make similar notes about the place you live in. Compare the two places.
 - traffic shopping restaurants public transport weather

Traffic in Budapest is as heavy as in my town.

Expressing preferences

3 a. In pairs, use the table and the prompts to form dialogues as in the example. You can use your own ideas.

Asking about specific preference

- Do you want + full infinitive ... Do you want to go to the theatre?
- Do you fancy + -ing form ...? Do you fancy eating out?
- Would you like + full infinitive ... Would you like to go to a party tonight?

Expressing specific preference

- I'd prefer + full infinitive/ noun
 I'd prefer to watch a film.
- I'd rather + bare infinitive (+ than + bare infinitive) I'd rather order take-away (than eat out).

- see a film/go dancing
- play golf/play football
- eat Chinese food/eat Indian food
- have dinner with.../have an early night
- go to a football match/go to a rugby match
- eat out/get a take-away
- A: Do you fancy seeing a film tonight?
- *B:* Not really. I'd rather go dancing.
- b. Study the table. Then, use the headings to talk about your preferences.

Entertainment Food

General Preference

- I prefer + noun + to + noun \rightarrow I prefer vegetarian food to meat.
- I prefer + (-ing form) + to + (-ing form) → I prefer walking to driving.
- I prefer + full infinitive + rather than + bare infinitive →
 I prefer to play tennis rather than play golf.

I prefer going out with my friends to playing computer games.

Intonation

Δ

Match the words, then listen and underline the stressed syllables.

A	В
local	transport
traffic	spirit
community	centre
public	facilities
city	congestion

Job interviews

Reading

5 Who might say the sentences (1-5) below: an employer or a prospective employee?

- 1 Please have a seat.
- 2 I've got a degree in British History.
- 3 Did you have any trouble finding us?
- 4 What work experience have you had?
- 5 Could you tell me what your qualifications are?

6 (a) Complete the interview with sentences from Ex. 5. Listen and check.

- A: Good afternoon, Ms Harris.
- B: No, not at all.
- A: **b**
- B: Thank you.
- A: I understand you are applying for the position of Tour Guide.
- B: Yes, that's right.
- A: **c**
- B: Certainly. **d** Oh, and I speak four languages.
- A: I see. e
- B: I worked for two years as a tour guide at the Tower of London, and as a clerk in the Tourist Information Centre at Victoria Station for three years.
 - (b.) Do you think Ms Harris will get the job? Why (not)? Listen and find out.
 - c. Take roles and act out the dialogue. You can change the ending.

STUDYSKILLS

Role-playing

Role-play is effective if you use your imagination. Think of the situation, the setting, who you are, how you feel, what gestures you might use, etc.

Speaking

7 Portfolio: Look at the job advert. Take roles and act out a job interview. Use the dialogue in Ex. 6 as a model. Record your dialogues.

WANTED: Experienced Head Chef for well-known French restaurant.

The right person must have NVQ Level 3, speak fluent French and have at least 2 years' experience preparing French food. 40-hour week, including weekends. Excellent pay.

To arrange an interview, call 01743 281978.

Describing pictures

a. Look at the picture and complete the text.

This picture shows a

businessman. He is 1) the driver's seat 2) a car. He must be 3) his way to work because he is wearing a suit and a tie. He is driving 4) shaving while he is looking 5) the mirror. He must be late 6) he looks stressed.

- b. Now look at the picture in Ex. 6 and describe it to your partner. Think about:
 - where they are
 - what they are wearing
 - what they are doing
 - how they feel

Getting started

- 1 What information do you think we should include in a letter of application for a job? Think about: *age, qualifications,* etc.
- 2 a. Which beginnings/endings would be appropriate?
- A Dear Sir/Madam, Yours faithfully, Dear Tom,

Dear Mr Smith, Yours sincerely, ,

Best wishes,

b. What is the difference between A and C?

Let's look closer

- **3** Read the rubric, then read the letter and match the paragraphs to the headings.
 - A Age/Qualifications C Reason for writing
 - B Availability D Expe
- **D** Experience/Personality
 - You are looking for a part-time job. You
 - saw an ad asking for a part-time sales
 - assistant and you want to apply for the
 - job. Write your letter.

Dear Sir/Madam,

- I would like to apply for the position of Parttime Sales Assistant which I saw advertised in the Guardian.
- GCSEs including Maths and English. At the moment I am studying for my 'A' Levels.
- ▶ I have no actual work experience. However, I would enjoy working with the public as I like meeting people. I am friendly and polite as well as responsible and hard working so I think I am suitable for the post.

A I hope you will consider me for the position. I am able to attend an interview at any time.

Yours faithfully, **Deborah Riley** Deborah Riley

Your turn

- **4** a. Read the rubric. Imagine you are a DJ. Fill in the CV with your personal information.
 - You saw this advertisement in The Weekly
 - News and you want to apply for the position.

DJ WANTED for busy Latin American club. Experience necessary. Must have a pleasant personality. Knowledge of Spanish preferred. Would suit a young, energetic person. Contact: Mr Wade, PO Box 1287

CURRICULUM VITAE

PERSONAL DETAILS

Name/Surname:	
Address:	
Date of birth: .	Nationality:

EDUCATION

Qualifications:

Languages:

.....

.....

WORK EXPERIENCE (most recent first)

PERSONAL QUALITIES

- b. Which of the following are opening/closing remarks?
- 1 I am writing to apply for the post advertised in ...
- 2 I look forward to hearing from you in due time.
- **3** I would be happy to attend an interview at any time convenient to you.
- 4 I am writing with regard to your advertisement in ...
- **5** Answer the questions in the plan. Use your answers and your CV to write the letter of application in Ex. 4a (80-100 words).

Plan

• Who will you address your letter to?

Introduction (Para 1) reason for writing? for what position? where was it advertised?

Main Body (Paras 2-3) age? qualifications? current job? previous experience? personal qualities?

Conclusion (Para 4) closing remarks?

• How will you sign off?

Flying around the moon is the same distance as flying from New York to London and back.

Reading & Listening

- Look at the title and the 1 pictures. What is Celebration? Where is it?
- How are these words and 2 phrases related to the text? Read and check.
 - pretty houses
 - tree-lined streets
 - clear blue lake
 - small backyards
 - parks
 - playgrounds
 - medical centre
 - fitness centre
 - bank
 - post office

There are pretty houses in Celebration.

Read the text again and choose 3 the best answer A, B, C or D.

Celebration - Dream Town USA

Culture

Close your eyes and imagine the perfect town, with pretty houses and tree-lined streets 0) around a clear blue lake. Now, open your eyes and head 1) the town of Celebration in Florida, USA, 2) the Walt Disney Company has, once again, turned a dream into reality.

3) houses in Celebration have garages at the back, so the streets are clear of parked cars. Fences are low and backyards are small 4) people can talk to their neighbours. Children play happily in the parks and playgrounds. Parents let them go off by themselves without 5) their safety. The town's facilities, 6) include a school, medical centre, fitness centre, bank and post office, combine modern technology with the traditional style of a small 1950s town.

If you can't put up with life in the fast lane, take a break and 7) a visit to Celebration. Who knows - you might even decide to 8) !

C at

C for

C that

C which

C do

C leave

0 (A) around

- 1 A at
- 2 A what
- **3 A** All the
- **4 A** that makes **B** as urges
- **5** A caring for
- 6 A who
- 7 A have
- 8 A remain
- **B** these

B on

B over

B there

B give

B live

B Both of

- C Each and every D The most **C** so that
 - **D** such as

D about

D where

D in

- **B** looking into **C** worrying about **D** protecting from
 - **D** whose
 - **D** pay
 - **D** stay
- Listen and read to answer the questions 1-3. 4
 - 1 Why should someone visit Celebration?
 - 2 What do you think the writer's aim is?
 - **3** Where might you see such a text?

Speaking

- Is there a town like *Celebration* in your country? Describe it.
- Talk to your partner about your ideal town. Think about: • name • location • what to see and do

My ideal town would be called It would be in/near, etc, There would be ... and

Self-Assessment Module

Vocabulary & Grammar

1 Fill in the missing word.

- 1 What does Paul look?
- 2 Bob always tells the truth. He's
- **3** To get to the bank, take the first turning your left.
- 4 Ken is He never gets angry or upset.
- 5 What time the TV programme start?
- 6 She likes the hustle and of London.
- **7** Sarah and Jane aren't getting lately. They argue all the time.
- 8 We hate city life. We can't put with the noise.
- 9 London is more expensive Athens.
- 10 That was worst film ever.

(10 marks)

2 Circle the correct item.

- 2 Jenny has curly blonde hair and cheeks. A pointed B rosy C bright
- **3** Teachers need to be with their students.
 - A confident B responsible C patient
- 4 Jane likes eating at restaurants. A elegant B terraced C corner
- 5 "Where does he from?" "England." A come B get C is

- 8 I don't fancy going out. I'd ratherin. A stay B staying C to stay
- 9 Ian doesn't mind long hours. A to work B work C working
- 10Mark's car is as as Anne's.AolderBoldColdest

(10 marks)

Use of English

- **3** Complete the second sentence so that it means the same as the first. Use up to three words.
 - 1 Tom takes after his grandfather.
 - Tomhis grandfather.
 - 2 Jane is gaining weight. Jane on weight.
 - 3 No place in the world is as beautiful as this. This isplace in the world.
 - 4 I never forget to visit my aunt on Saturdays. On Saturdays I always visit my aunt.
 - 5 I prefer travelling by train to travelling by bus. I prefer by train rather than travel by bus.

(10 marks)

4 Fill in the correct preposition.

- 1 I'm not familiar this area. I've never been here before.
- **2** She is jealous her sister because she lives on a huge ranch in Australia.
- **3** The city is crowded tourists.
- 4 Pat is very patient her students.

(8 marks)

Communication

- **5** Complete the exchanges.
 - a Thank you.
 - **b** I'd rather order pizza.
 - c Bless you!
 - d Hi, there. How are you?
 - e Take the first turning on your right.
 - 1 A: Excuse me how do I get to the bank?
 - B:
 - 2 A: Do you fancy eating out tonight?
 - B:
 - 3 A: B: Not bad. How are you?
 - 4 A: B: Thanks!
 - 5 A: B: Don't mention it.

Self-Assessment Module 1

Listening

6

 \bigcirc You will hear a radio programme about Barcelona. For each question, put a tick (\checkmark) in the correct box.

- 1 Visitors to Barcelona should not go
 - A in the middle of summer.
 - **B** when there is a festival on.
 - C in winter.
- 2 The best way to get around the city is
 - A on a moped.
 - B 🔄 by taxi.
 - C 🗌 on the Metro.
- 3 Barcelona is
 - A a city with modern and old features.
 - B a completely modern city.
 - C a very old city.

Reading

7 Read and choose the correct word for each space.

Get the Phairdresser's with a new hairstyle in a pice what it will 3) do you go to the hairdresser's with a new hairstyle in 2) but then lose your nerve because you aren't sure what it will 3) like? Don't you wish you could try out new hairstyles before you decide 4) one you want? Well, with today's computer software you can choose 5) over 200 hairstyles in a 6) minutes and see how they look on you – without touching a single hair! All you need is a digital picture of yourself. The software is easy to 7) and you can see both the front-view and the side-view of the hairstyles. Try them out on screen and see which one you like 8) It's the 9) way to see if a hairstyle really 10) you, before the scissors go to work.

1	A usually	В	rarely	С	seldom	D	often
2	A head	В	mind	С	hand	D	eye
3	A seem	В	feel	С	look	D	appear
4	A this	В	а	С	that	D	which
5	A from	В	of	С	for	D	off
6	A some	В	lot	С	few	D	little
7	A use	В	make	С	see	D	try
8	A best	В	much	С	well	D	very
9	A easily	В	easiest	С	easier	D	ease
10	A fits	В	matches	С	suits	D	goes
(20 marks)							20 marks)

- 4 What does the speaker say about La Rambla?
 - A 🗌 It is full of cars.
 - **B** It is Barcelona's best-known street.
 - C 🗌 It is a famous food market.
 - 5 What can you see in Maremagnum?
 - A 🗌 a cathedral
 - B a bird market
 - C 🗌 lots of shops and cafés
 - 6 The Sagrada Família cathedral
 - A 🗌 doesn't take long to visit.
 - **B** is not completed.
 - C is difficult to climb up.

(12 marks)

Writing

- 8 You have moved to a new neighbourhood. Write a letter to an English-speaking friend, saying:
 - what there is to see and do there.
 - what you like/dislike about it.
 - how different it is from your old neighbourhood.

(20 marks) (Total = 100 marks)

Now I can....

- introduce myself
- talk about
 - character & appearance
 - habits/routines/lifestyles
 - jobs/workplaces/job qualities
- express my likes/dislikes/preferences
- ask for/give directions
- act out a job interview
- write
 - a short paragraph about my favourite hero(ine) or villain
 - a classified ad
 - an e-mail to a friend
 - an informal letter of advice
 - a short article about myself and where I live
 - a short description of my neighbourhood
 - a letter of application

in English.

27

- a. What do you know about Elizabeth I?
 - b. Look at portraits A and B. Describe them.
- 2 Listen and read. Number the portraits in the order you hear them.
- **3** Read and list the symbols in the portraits. Explain what they symbolise. Then explain the words in bold.

Which of the following adjectives best describe Elizabeth in each painting?
 strong
 innocent
 demanding
 ambitious
 determined

Fact File

1533 – Elizabeth born to Henry VIII's second wife **1554** – Elizabeth **imprisoned** by her half sister, Mary

1558 – Mary dies, Elizabeth becomes Queen **1588** – English navy **defeats** the Spanish Armada

В

1603 – Elizabeth dies, James I becomes King

Elizabeth had many enemies and it was not safe for her to travel around the country. She chose, instead, to use portraits to show herself to her people. It was essential that the portraits showed an image of her that would impress her subjects.

'The Coronation Portrait'

This portrait shows Elizabeth just after the coronation. The picture shows her as a young, beautiful, innocent girl with pink cheeks and long hair. Her rich gold gown, jewels and fur show her wealth. She is also wearing the crown and holding the Orb and Sceptre to show her royal authority. The message of the picture is that although she is young and beautiful, she has the power to rule the country.

'The Armada Portrait'

This portrait celebrates the victory of England over the Spanish Armada. In the painting Elizabeth's right hand rests on a globe. This symbolises that England is a global power. On her right there is a crown. The pictures behind her show the English navy in bright sunshine, and ships of the Spanish Armada being destroyed in a storm.

5 Project: Do some research using the Internet, school textbooks, encyclopaedias, etc, then draw Elizabeth's family tree. Present it to the class.

28

- 1 In pairs, read the phrases and decide which sport (A-D) they refer to. Which words helped you decide?
 - the first kick
 - to win the match
 - to work as a team
 - singing fans
 - on the pitch
 - hear the whistle blow

- 2 (a) Read the first two lines of the song. What sport is being described? Listen and check.
 - b. Who do you think is narrating the events? Why? Underline the parts of the song that helped you decide.

Score another GO-O-OAL

The teams are on the pitch, the game is just beginning We're ready for this match, our hearts are set on winning The first kick of the ball, the crowds have started cheering We hear the words they call, it's our names that we're hearing

Score another goal, we've got to keep on winning Hear the whistle blow – all our fans are singing We're the champions now

With minutes left to go, it looks like we can do it The fans are going wild, as if they always knew it This is like a dream, the greatest victory ever Working as a team, we won the match together

- **3** a. Read the song and find three verbs related to sound.
 - b. Read again and find phrases which mean:
 - 1 we want to win
 - 2 be thrilled
 - 3 it can't be true
- **4** In pairs, take roles and make up a short interview with a famous football player who has just finished playing in the final match of the World Cup. Discuss:
 - feelings reactions regrets any self-criticism
 - wishes for the future etc.

6a Happy Days!

Lead-in

- 1 Close your eyes and listen to the music. What images come to mind? What can you see, smell and hear? Describe the place and your feelings to your partner.
- 2 What can you see in the pictures? What is the theme that links them?

Listening

3 (a.) Listen to this extract from an Irish poem. Which event is it related to? Is it modern or traditional? Give reasons.

> Marry when the year is new, always loving, kind and true. When February birds do mate, you may wed, nor dread your fate. If you wed when March winds blow, joy and sorrow both you'll know.

- b. Read the extract. Which month is suggested but not mentioned? Which is/are the best month(s) to marry in?
- c. Match the words in bold to their meanings.
 - luck/fortune
 - get married
 - sadness
 - be afraid of
 - couple

Reading

Δ

- a. Read the title and subheadings of the article. How might the article be related to the poem you heard?
 - b. Think of three questions you would like to ask about a traditional Irish wedding. Listen and read to check if the text answers your questions.
- 5 a. Read the text and mark the statements True (*T*) or False (*F*).
 - 1 Irish couples don't follow ancient customs.
 - 2 The groom couldn't go to the bride's house before the wedding.
 - 3 Irish brides don't carry expensive bouquets.
 - 4 In the past the wedding cake was homemade.
 - 5 It is unlucky for Irish brides to wear green.

"Marry in April if you can, joy for maiden and for man

So says one Irish wedding tradition which, like many others, has its roots in ancient history, folklore and interesting superstitions! Even in these modern times, many couples try to include ancient customs in their wedding, in the hope that it will bring them luck and happiness. Here are some of the traditions that Irish people follow on their wedding day.

A treat for the groom

In the past, the groom was invited to the bride's house just before the wedding and a goose was cooked in his honour. Many Irish people believe that showing such generosity to the groom will make sure that he won't change his mind about the wedding at the last minute!

Bride, be beautiful!

A traditional Irish bride doesn't spend a fortune on bouquets of exotic flowers. Instead, she usually wears a wreath of wild flowers in her hair, freshly picked on the morning of her wedding. She carries more wild flowers in her hands, as well as a 'magic' handkerchief and a horseshoe for luck. Part of the bride's wedding dress is usually used to make the christening robe for the first-born child.

The icing on the cake

In the old days, an older female member of the family would take great pride in producing a traditional three-tier fruitcake for the reception. Nowadays, however, most Irish couples visit their local baker and order a cake which is decorated with Irish themes such as swans or fairies. According to tradition, the couple save the top layer of the cake. They often store it in a tin and use it as the christening cake for their first baby.

Fairies and luck

Whether you believe in them or not, Ireland is traditionally the home of fairies, who are said to love beautiful things - especially brides! For this reason, Irish wisdom advises brides never to wear green on their wedding day or to dance with both feet off the ground, as both of these things will tempt the fairies to carry them off forever!

Understanding new words

While reading do not use your dictionary each time you come across an unfamiliar word. Read the whole sentence. This will help you guess the meaning from the context.

Speaking

- b. Explain the highlighted words. Which meanings can you guess from the context?
- In pairs, list the wedding traditions in Ireland 6 and in your country under the headings below. How similar are they?
 - groom bride wedding cake reception
 - other traditions

Writing

Portfolio: An international magazine for English language students has asked you to write a short article describing a traditional wedding in your country (50-60 words). Write your article. Use your answers from Ex. 6 to help you.

PRE-INTERMEDIATE B1

Upstream PRE-INTERMEDIATE is a modular course for learners of the English language at CEF B1 level. The series combines active English learning with a variety of lively topics presented in themed units.

Key Features

- theme-based units from a wide variety of authentic sources in five modules
- a variety of cross-cultural topics
- systematic development of all four language skills through realistic challenging tasks which encourage the learner's personal engagement
- lexical exercises practising and activating all essential vocabulary including collocations, phrasal verbs, fixed phrases, prepositions and word formation
- a varied range of reading texts from authentic contemporary sources, with exercises which encourage learners to read extensively as well as intensively
- stimulating reading and listening tasks
- a wide range of speaking activities and intonation practice
- writing analysis and practice of various types of writing with full models
- study skills tips
- curricular and Self-Assessment sections at the end of each module
- grammar sections covering all major grammatical areas and more advanced grammar points plus a Grammar Reference Section
 - songs

Components

Student's Book Teacher's Book Workbook Class Audio CDs Student's Audio CD My Language Portfolio

