

PUPIL'S BOOK **8A**

Mr Ali Manassra (General Supervision) Mr Othman Diab Amer (Coordinator) Mrs Reem Ayoush Dr Samir M Rammal Dr Hazem Y Najjar Mr Hassan Karableyeh Ms Rula Naji Khalil

Ms Basima Adel Al-Arooqi Ms Ruqayyah Abdul-Rahman Abu Al-Rub

Ms Lina Rasheed Bitar

Ms Samiya Qasim Khaleel Obeid

Ministry of Education Ministry of Education Ministry of Education Birzeit University Bethlehem University Ministry of Education Ministry of Education

Authorship Supervisory Committee (original edition)

Dr Hazem Y Najjar (Head)

Dr Salem Aweiss

Dr Omar Abu Al-Hummos

Mr Othman Diab Amer (Rapporteur)

Bethlehem University

Birzeit University

Al-Quds University

Ministry of Education

English Language Curriculum Team (original edition)

Dr Hazem Y Najjar Bethlehem University Dr Salem Aweiss Birzeit University Dr Omar Abu Al-Hummos Al-Quds University Dr Odeh J Odeh Al-Najah University Hebron University Dr Samir M Rammal Gaza Islamic University Dr Nazmi Al-Masri Ministry of Education Ms I'tidal Abu Hamdiyah Ministry of Education Ms Majedah Dajani Mr Imad Jabir Hebron University Mr Suhail Murtaja Ministry of Education Mr Othman Diab Amer (Rapporteur) Ministry of Education

Contents

Unit and contexts	Language	page
Hello World! using greetings focussing on a topic of conversation writing a letter or email	Structure: Present simple v present continuous; Present continuous for describing change Pronunciation: <i>p</i> in pairs of letters – <i>sp</i> , <i>pr</i> , <i>pl</i> Writing: paragraphs	4
A taste of Palestinian culture - talking about ability - talking about habitual action in the past - telling the story of a special person	Structure: Stative verbs; can/could for ability; Past simple vs used to for repeated actions Pronunciation: strong sounds in longer words Writing: making notes to write paragraphs	16
3 Going to a national park - talking about experiences: Have you ever? - writing a page of your diary	Structure: Present perfect with just, yet, already; Present perfect with be & stative verbs + for/since Pronunciation: intonation in yes/no questions Writing: writing a diary	28
4 How to get healthy - giving advice - making suggestions - sharing problems, suggestions and advice	Structure: Present perfect continuous & action verbs + for/since; Advice/suggestion with What about, had better & have to/should/must + negative forms Pronunciation: intonation in wh- questions and suggestions Writing: make notes about feelings	40
People and games - talking about ownership - writing a true story	Structure: Possessive adjectives & possessive pronouns; too/either; someone/something/somewhere, everyone/everything/everywhere Pronunciation: showing interest with intonation Writing: write a story	52
6 Friends - making suggestions - making things clear (you see,, In fact,) - writing a new problem letter and an answer to it	Structure: When/If + present simple, + present simple including modals for rules, obligation, necessity; When/If + present simple, + present tense including modals for suggestions, advice; Conditional Type 1 with if + present simple, + future with will (not) Writing: topic sentences	64
7 Revision 1		76
My dictionary		82

Hello World!

1 Listen and repeat.

at the moment family go online Grandma landline (phone) Mrs on the phone project so

Word formation Mr Mrs

2 Describe the pictures on page 5.

1	The girl	is watching	a computer.
2	The boy	is using	a landline phone.
3	Their father	is chatting on	a mobile phone.
_			

4 Their mother is speaking on TV.

3 Listen and answer the questions.

- 1 What do you know about Nadia and her family?
- 2 Who's Tina?
- 3 Is Nadia using her mobile or the family landline?
- 4 What is Nadia's mother doing in the kitchen?

4 Listen and read. Find the words and phrases from activity 1.

Nadia's family are from Palestine, but they are living in London at the moment. Tina is her friend.

Nadia Hello. Nadia speaking.

Tina Hi, Nadia. It's Tina. How are you?

Nadia Fine, thanks. And you?

Tina I'm fine, too. Listen, we need to plan our school project.

Nadia Right. But why are you calling my mobile? That's expensive.

Tina I tried your landline, but it was busy.

Nadia Ah, yes. Mum's using the phone in the kitchen to call her mother. Grandma lives in Jenin, and they talk on the phone every week.

Tina Well. let's email each other.

Nadia Sorry, but we can't at the moment. My brother Sami is using the

computer. He's chatting to his friends online.

Tina Oh, no!

Nadia Sami always goes online in the evening.

Tina So let's carry on with your mobile.

Nadia Yes, but not here. Dad's watching the sport on TV.

Tina Ah, so are you moving to the next room?Nadia Yes ... But guess what! Mum's finishing.Tina So we can change to the landline. Great!

Everyday English Listen, ...
Guess what!

1	A	What's	your history	·	about?

- **B** It's about our town 100 years ago.
- 2 A What's Ali doing at the computer?
 - **B** He's ______ to send an email.
- 3 A This is a photo of ______.
 - **B** Is she your mother's mum or your father's?
- 4 A Could you quickly email a family photo to me, please?
 - **B** Well, Huda is using the computer, I can't. I'll send one later.
- **5 A** I'll call Majeda on her mobile.
 - **B** She's at home, so you can call her on the _____ phone.
- **6 A** How big is the Kamal _____?
 - **B** There are four of them. Mr and _____ Kamal, Sami and Nadia.
- **7 A** Is Tariq watching TV _____?
 - **B** No, not now. He's _____ with one of his friends.

2 Listen and check. Then practise in pairs.

3 Read again and answer the questions.

- **1** What is Tina calling Nadia about?
- 2 How often does Nadia's mother call Grandma?

3 What is Sami doing?

- 4 When does he always do this?
- 5 Why does Nadia need to move to the next room?
- 6 Why does Tina say, 'Great!'?
- 7 Why can they speak on the landline now?
- 8 What is going to happen next?
- 4 Work in pairs. Listen again and practise the conversation.

Read sentences 1-6.

- 1 Mum is using the phone in the kitchen now.
- 2 Sami is chatting to his friends online at the moment.
- They talk on the phone every week. 3
- 4 Sami always goes online in the evening.
- 5 Sami loves chatting to his friends online.
- 6 Grandma lives in Jenin.
- 7 Nadia and her family are living in London at the moment.

B Yes, I think (he) is. / No, (he) isn't. I think (he's working) now.

	Look at the sentences again. Add the present simple or present continuous.
1	Sentences 1 and 2 are about actions now or about now.
	The verbs are in the
2	Sentences 3 and 4 are about actions that happen several or many times.
	The verbs are in the
3	Sentences 5 and 6 are about things that always stay the same.
	Sentences 5 and 6 use the
	Sentence 7 is about something that stays the same for some time – but not always.
	Sentence 7 uses the
2	Complete the sentences. Use the present simple or present continuous.
1	Nadia's mum <u>is speaking</u> to Grandma on the landline at the moment, and they
	each other their news. (speak, give)
2	Nadia's mum her mother every week, and they always lots to talk
	about. (call, have)
3	Tina is on the phone. She to Nadia because they a school project
	together. (talk, do)
4	Sami always his friends online in the evening, and they often about
	football. (meet, chat)
5	Nadia's aunt with Grandma in Jenin, and she there, too. (live, work)
6	Nadia's dad in London now, and so his family with him there, too.
	(work, live)
3	Work in pairs. Talk about people you know. Ask and answer questions.
	Does your (dad) always (watch the sport) on TV? Yes, (he) (often) / No, (he) doesn't (very often). When does (he) do that? (He) (usually in (the evening) on (Friday).
	Is (he) at the moment?

1 Listen and repeat.

isten and repeat. 🛡

A That car is going very fast.

channel documentary forecast hurricane information Word like (= such as) nationality serious speed fish

Word formation fish fish

2 Listen. Add new words from activity 1. Make any changes needed.

D	You're right. It's travelling at a very high	
D	Tou le liuit. Il S travellillu at a verv filuit	

2 A I've never heard Sameera laugh.

B Yes, she always looks very, very _____!

3 A Look at that huge lake. It looks _____ the sea.

B Yes, and they say there are lots of fish, so let's go .

4 A You remember the great football player Pele? Do you know his _____?

B Brazilian, I think. But you can find that kind of _____ on the internet.

5 A I've heard that a huge ______ is coming in our direction.

B Yes, and the latest weather _____ says the wind speeds will be very high.

6 A There's going to be a TV _____ about Palestine at 7:30.

B Oh, I'd like to watch that. Which ______ is it on?

3 Listen and check. Then practise in pairs. 🖣

4 Look at the people in the pictures. Then do these tasks. lacktriangle

1 Ali Magrabi – Morocco

2 Anna Torres – the USA

3 Lyn and Mark Lomax – Australia

4 Sameer and Hanan Qudsi – Palestine

- 1 Read their names and countries. Then listen and say them.
- **2** Find their countries on the map at the start of the book.
- 3 Find their nationalities under the map. Then listen and say them.
- **4** Find and say other nationalities that end with the letters ~an or ~ian.

 \bigoplus

5 Find examples of other nationality words. Say how they end.

1 Look at pictures 1-4 on page 7 and texts A-D below. Do these tasks.

- 1 Match the pictures and the texts. Look at the texts guickly to find the nationality words you need.
- 2 Say where the people in the pictures are from. Say their nationalities.

2 Read and mark the sentences true (✔) or false (✗).

- 1 This week *Young World* is about the ways we communicate in today's world.
- 2 We know more about the weather than we did before we had satellites.
- 3 Mr and Mrs Qudsi think their children should watch cartoons, sports and serious programmes, too.
- **4** Ali gives his mobile to his family when he goes fishing.
- **5** Lyn's and Mark's mobiles are always busy because Mum and Dad are calling them more and more.

Work in pairs. Check your answers and correct the false ones.

Living with modern communications

- A 'There are lots of bad TV programmes, but the weather forecasts are good. We get bad hurricanes here in America, and they're getting worse. But modern satellites are collecting better information on their speed and direction, and forecasts are getting better. So we understand hurricanes better now, and we now know when and where one will arrive.'
- **B** 'We get Palestinian TV and hundreds of other satellite channels, too. Hanan and I love watching cartoons all day! That's bad, I know. But now Mum and Dad say we can only watch serious programmes like documentaries. We think that's bad, too!'

Welcome to *Young World*, and this week we're asking people of different nationalities, 'How are modern communications changing our lives?'

- C 'Like a lot of Moroccan people, my job is fishing, and my mobile is very important in my work. It's expensive, but I can now call different markets from my boat. That means I can find the best market for my fish and take them there. My mobile is giving my family a better life.'
- **D** 'Australian farms are big, and our parents like to stay in contact, so they've given us mobiles. But now we're calling and texting friends more and more, and Mum and Dad are getting angry. They say we're always on the phone when they want to talk and we shouldn't be! ... Oh, someone's calling now. Excuse me!'

3 Listen and read aloud.

1 Read and complete the table.

	Name(s):	From:	Talking about:	Good thing:	Bad thing:
1	Anna				
2		Palestine			like the TV on all the time
3			mobiles		
4				can stay in contact	

2 Work in pairs. Ask and answer questions for Young World.

- **Q** Excuse me. Is your name (Anna Torres)?
- A (Yes, it is.)
- **Q** And are you from (the USA)?
- A (Yes, I am.)
- **Q** Tell me, how do you feel about (TV)?
- **A** Well, one good thing is this: (We can get good weather forecasts every day.)
- **Q** What about bad things?
- A Well, one bad thing is this: (There's lots of terrible TV!)

3 Read again and answer the questions.

- **A 1** What is happening to hurricanes?
 - **2** What is happening to weather forecasts, and why?
- **B** 3 Which do Sameer and Hanan like cartoons or documentaries?
 - 4 What do their parents prefer?
- C 5 Does Ali always take his fish to the same market?
 - 6 How is his mobile giving his family a better life?
- **D** 7 Do Lyn and Mark live in a big town?
 - **8** Are they using their phones for the right thing?

4 Work in pairs. Discuss good and bad things about a) television, and b) mobile phones.

Use ideas from the passages - and your own ideas, too.

1 Read again and find the opposites in the tex		Read	again	and	find	the	oppo	osites	in	the	tex
--	--	------	-------	-----	------	-----	------	--------	----	-----	-----

1	old	young	5	leave	
2	answer(ing)		6	funny	
3	ancient		7	cheap	
4	better		8	never	

2 Complete the following. Use pairs of opposites from activity 1. Make any changes needed.

1	A	This documentary is good but it's ve	ery I'm bored!	
	B	We can change and watch some can	rtoons. They'll be	•
2	A	What time do you	_ home to go to school?	
	В	At about 7:20, and I always	at school at about 7:45.	
3	A	Rania wasn't very well yesterday. I h	ope she's feeling	_ today.
	В	No, she's getting	, I'm sorry to say. She's very sick.	
4	A	Your little brother isn't very	, is he?	
	В	No, he's only five. He's still very		
5	A	I'd like to buy those shoes, but they'	re very	
	В	But look at these ones. They're	– and they're nice. E	Buy them
6	A	Can I a question	about computers, please?	
	В	Well, I'll try to it,	but I don't know much about comp	uters.
7	A	News travels round the world very fa	ast in the world.	
	В	But in times, nev	vs took months to travel a long way	
8	A	I hate wearing lots of things, so I	wear a coat.	
	В	That's strange. I	wear a coat in winter. I hate being of	old!

3 Work in pairs. Practise the conversations in activity 2.

4 Match the names and the kinds of TV programme. Give more examples from Palestinian TV.

1 Tom and Jerry
 2 Football Special
 3 The World Tonight
 4 Sing, Sing, Sing!
 5 Batman™ Flies Again
 6 The Birds of Palestine
 a film
 b cartoon
 d documentary
 e sports programme
 f the news

5 Work in pairs. Ask and answer the questions.

- 1 What kinds of programmes do you like? Can you give some examples?
- 2 What kinds of programmes don't you like? Can you give some examples?

Period 8

1 The hurricanes are getting worse.

2 The forecasts are getting better.

3 Oh, someone is calling now. Excuse me!

Look at the sentences. Tick	(/) the best way	/ to	com	plete	sentences	1-3

- 1 The verbs in 1–3 are all in the a) present simple.
 - **b)** present continuous.
- 2 The verb tense in 1 and 2 means something is a) happening now.
 - b) changing over a longer time.

Remember that we always, or almost always, put some verbs in the present simple, not the

present continuous. Examples: love, like, dislike, hate, know, prefer, mean, need, understand, want

We **now know** when and where one will arrive.

We understand hurricanes better now.

Find more examples in the text.

- 3 The verb tense in 3 means something is a) happening now.
 - b) changing over a longer time.

3 Read again. Find more sentences with the same verb tense (present continuous).

Decide the meaning each time: a) 'happening now'. b) 'changing over a longer time'.

- 4 Match and write sentences 1-3 and a-c. Write the verbs in the correct form.
- **1** Hurricanes (grow) bigger.
- 2 The number of mobile phones (rise)
- 3 Computers (get) smaller.
- a At the same time, they (get) faster.
- **b** Wind speeds (grow), too.
- c However, the number of landlines (fall).
- 5 Work in pairs. Say what is changing in your life.

School work is getting more difficult now.

Yes, and I'm spending more and more time on homework.

1 Write the verbs in brackets in the correct forms – present simple or present continuous.

Grandma	a Tell me about Sami. He was having some problems at school, was he? Is he enjoying							
	it more now?							
Mum	Yes, things (1) much better now. (get) He (2)							
	life here in London. (like)							
Grandma	What is he doing at the moment?							
Mum	He (3) at the computer. (sit) This year, he (4)							
	more and more time with that thing. (spend)							
Grandma	Does he go on Facebook every day like his cousins here in Palestine? They							
	(5) doing that! (love)							
Mum	Yes, he (6), too, (do) but he (7) that now. (not do)							
Grandma	Oh, so what is he doing now? Is he sending emails to people?							
Mum	Yes, he (8) (be) He (9) always Facebook. (not use)							
	He often (10) emails, too. (write)							
Work in p	pairs. Act out the conversation in activity 1.							
Write the	conversation. Use the correct tense of the verbs.							
Grandma	Nadia (often email) / friends, too?							
	(1) <u>Does Nadia often email her friends, too?</u>							
Mum	No, she (do not). / (prefer) to call them.							
	(2)							
	She (talk to) / a friend on / mobile in / living room now.							
	(3)							
Grandma	She / always (phone) people / her mobile even / home?							
	(4)							
Mum	No, / she / usually (talk) on this phone / home.							
	(5)							
	But she can't do that now because I (use) it!							
	(6)							

4 Work in pairs. Act out the conversation in activity 3.

2

- Who are the two people?
- 2 What are they going to talk about?

2 Listen to part 2 of the conversation and complete the table.

Task	Who	When
Watch the TV documentary	Mike and	at
Send an email and ask for information		
Borrow some books from an uncle		
Go on the internet for more information		
Meet and share our information		

3 Practise your pronunciation: *p* in pairs of letters.

1 Listen and repeat.

speaking plan project

2 Now listen and repeat these words.

sport place programme please speak prefer spell play present spend plastic promise

- 3 Listen and say these sentences three times fast!
 - * Let's plan the sports programme.
 - * Please promise to speak to the project leader.

4 Work in pairs. Read and act out part 1 of the conversation.

Sami Hello. Sami Kamal speaking.

Mike Hi, Sami. It's Mike. Listen, we need to talk about our school project on Jerusalem.

Sami You're right. Time is getting short.

Mike Yes, let's make a plan.

5 Work in pairs. Talk about the answers to the questions.

- What would you like to do your project about?
- 2 Where could you get information?

13/06/2018 12:31

nadias a miand their parents are from palestine

	, I often			
Hanan is	to her cousin o	on the	in the	at the
Each new pThere are usethey are aboutThere are on	sually several parago paragraph is about a sually several senter out the same idea.	new idea. nces in a paragra	aph. They go with	etarts on a new line. each other because
Look at the tex	xt on page 15. H	ow many par	agraphs are tl	nere?
Number the se	entences in the o	correct order	1–5.	
			Dultain	
They started there		-		
He is 14 and she is	s 13, but they are in	the same year a	t Westhill School.	
<u>de</u> is 14 and <u>she</u> is But they speak <u>the</u>	s 13, but <u>they</u> are in <u>e language</u> well now	the same year a , and so life is m	t Westhill School. uch easier.	
<u>He</u> is 14 and <u>she</u> is But they speak <u>the</u> Life <u>there</u> was diffi	s 13, but they are in	the same year a , and so life is m ause their Englis	t Westhill School. uch easier.	
<u>He</u> is 14 and <u>she</u> is But they speak <u>the</u> Life <u>there</u> was diffi Sami and Nadia Ka	s 13, but they are in elanguage well now cult at that time becamal are brother and	the same year a , and so life is m ause <u>their</u> Englis d sister.	t Westhill School. uch easier. sh was not very go	ood.
He is 14 and she is 3 at they speak the Life there was difficami and Nadia Kawarite a paragra	s 13, but they are in e language well now cult at that time becamal are brother and aph about Sami	the same year a , and so life is m :ause their Englis d sister. and Nadia. U	t Westhill School. uch easier. sh was not very go	
He is 14 and she is 3 at they speak the Life there was difficami and Nadia Kawarite a paragra	s 13, but they are in elanguage well now cult at that time becamal are brother and	the same year a , and so life is m :ause their Englis d sister. and Nadia. U	t Westhill School. uch easier. sh was not very go	ood.
He is 14 and she is 3 at they speak the Life there was difficami and Nadia Kawarite a paragra	s 13, but they are in e language well now cult at that time becamal are brother and aph about Sami	the same year a , and so life is m :ause their Englis d sister. and Nadia. U	t Westhill School. uch easier. sh was not very go	ood.
He is 14 and she is 3 at they speak the Life there was difficami and Nadia Kawarite a paragra	s 13, but they are in e language well now cult at that time becamal are brother and aph about Sami	the same year a , and so life is m :ause their Englis d sister. and Nadia. U	t Westhill School. uch easier. sh was not very go	ood.

6 Say what the underlined words refer to in activity 4.

Example: He in the second sentence means Sami in sentence 1.

1 Choose a pen friend and write a message. Use the information cards to help you.

Unit task: Contacting a new pen friend.

- 2 Complete your information card. Then work in pairs. Ask and answer the questions in your pen friend's message.
- 3 Plan your reply in three paragraphs. Start like this.

Dear ...

I'm very happy to be your new pen friend, too. You already know that my name is ..., and that I'm from ... in ... I'm ... old, and I'm in ..., too.

4 Write your answer to the email.

Write it on a computer as an email.

A taste of Palestinian culture

1 Listen and repeat.

age culture develop feel like guitar pizza guite seem sound

Word formation tasty

2 Describe the picture on page 17.

Everyone at the table is looking at a restaurant.
 The place looks the girl next to her.
 The Arab girl seem to be friends.
 The two girls looks like happy.

3 Listen and answer the questions.

1 Who are the people at the restaurant?

3 Who is asking most of the questions?

2 What kind of restaurant is it? 4

4 What could Mr Kamal do when he was young?

4 Listen and read. Find the words from activity 1.

Tina This looks good. It looks like a pizza.

Nadia But it isn't. It's sfeeha.

Sami And here's the next thing – *kebabs*.

Mike They smell delicious.

Mrs Kamal They taste delicious, too. Everyone, please start.

Tina Can you cook Arab food, Nadia?

Nadia I can make things like *kebabs*, but I can't cook a big meal.

Mike Listen! That drum music sounds great. Is it Arab?

Mr Kamal Yes, that drum is a *tablah*. ... And now you can hear an 'oud.

Mike That 'oud sounds like a guitar, Mr Kamal. Is it?

Mr Kamal Well, modern guitars developed from the 'oud long ago.

Tina It's exciting music. I feel like dancing!

Mrs Kamal I'm not surprised. You see, it's a wedding dance.

Mike You seem to know a lot about the 'oud, Mr Kamal. Do you play it, too?

Mr Kamal I could play it quite well at the age of 18, but not now. Work got busy, so I couldn't

find time to play.

Sami But Dad, you still play at parties, and you're the best!

It is a happy evening, and Mike and Tina are enjoying their first taste of Arab culture.

Everyday English

I feel like dancing! You're the best!

1 Read. Add new words from period 1. Make any changes needed.

1	A	Is Fuac	l happy	at his	new	school	!
---	---	---------	---------	--------	-----	--------	---

- **B** He _____ happy, but I'm not sure.
- 2 A When did writing first start to _____?
 - **B** It started about 5000 years ago.
- **3 A** When did you learn to play music?
 - **B** I first started playing the *tablah* at the _____ of four.
- 4 A Have a cake. They _____ very good.
 - **B** Mmm! You're right. This is very tasty.
- 5 A I'm _____ hungry, so may I have three kebabs, please?
 - **B** Well, I'm very hungry, so I'd like five kebabs, please!
- 6 A Is Palestinian _____ very different from the way we do things in Britain?
 - **B** Yes, the food, the music and many other things are all different.
- 7 A Listen! That traditional Spanish music ______ beautiful! Can you hear it?
 - **B** Yes, I can. And yes, I love that kind of _____ music, too.
- 8 A What would you like to eat? Do you _____ having a burger maybe?
 - **B** Thanks, but I'd love a _____ with lots of cheese and tomato and olives.

2 Listen and check. Then practise in pairs.

3 Read again and answer the questions.

- 1 Which two kinds of food are Tina and Mike learning about?
- 2 What can Nadia do? What can't she do?
- **3** Why does Tina feel like dancing?
- 4 Did Mr Kamal play the tablah when he was young?
- 5 How well could Mr Kamal play the 'oud when he was 18?
- 6 Why did he stop playing very much when he got older?
- 7 When does he still play?
- Does Sami think his dad plays badly?

4 Work in groups of five. Listen again and practise the conversation.

1 Read sentences 1–5. Use the verbs to label the picture.

- 1 This sfeeha looks good.
- 2 The kebabs smell delicious.
- 3 The kebabs taste delicious, too.
- 4 That drum music **sounds** great.
- 5 You seem to know about the 'oud.

Look at the sentences again. Answer the questions.

- 1 Do they use a) the present simple, or b) the present continuous?
- What do these verbs express: ways of a) doing things, b) feeling about things,c) understanding things? (Choose two answers.)

2 Write what these people are saying.

3 Read the sentences.

- 1 I can make kebabs, but I cannot (can't) cook a big meal.
- 2 I could play quite well when I was young.
- 3 Work got busy last week, so I could not (couldn't) find time to play.

Look at the sentences. Add past or present.

- **1** Sentence 1 is in the _____ and uses can / cannot + infinitive.
- 2 Sentences 2 and 3 are in the _____ and use could / could not + infinitive

4 Say what Ahmad could and couldn't do.

a When he was two, he could walk, but he couldn't ...

Now	talk	about	yourse	lf.
-----	------	-------	--------	-----

		Age	(√)	(X)
	1	two	walk	run
	2	six	write his name	write a paragraph
;	3	eight	read a short story	read a long book
	4	ten	sing lots of songs	play the shibbabah

1 Listen and repeat.

classical instrument folk song rock music the heart of poem the 1950s used to

Word formation feel feeling musical music musician singer sing song

2 Listen. Add new words from activity 1. Make any changes needed.

1	A	Is music important to Arab people?
	В	Very. It's at their culture.
2	A	Do you know anything about Arab music?
	В	It grew out of ancient poems and the traditional music of different cultures.
3	A	What's Tariq going to do when he leaves school?
	В	He loves music, so he wants to be a
4	A	How many does he play?
	В	He plays the 'oud and tablah, and he's a good, too.
	A	Great! Perhaps he'll sing some at my brother's wedding!
5	A	I love listening to traditional
	В	Me, too. The old songs show how people live long ago.
6	A	Can you learn to play a instrument at your school?
	В	Yes, I can. For example, I can learn the piano or the guitar.
7	A	I love the of Mahmoud Darwish.
	В	Me, too. His of love for Palestine are very clear in his words.
8	A	Tell me about It developed in America.
	В	Yes, it developed there in But young people quickly started
		playing the new kind of music round the world.
3	Lis	sten and check. Then practise in pairs.

- 4 Find information and make notes.
- Complete the names of two famous singers. Look under the photos on page 20. Write them in the notes.
- Listen and complete the notes.

Book 1.indb 19

Name: Oum	
Lived from: to:	
Nationality:	
Famous:	

Name: Farid		
Lived from:	to:	S V
Nationality:		
Famous:	and	

1 Work in pairs. Look at the photos in activity 2 and do this task.

Remember what you noted about these people in period 4. Say what you know about them.

- 2 Read and mark the sentences true (✔) or false (✗).
- **1** The writer thinks music is boring.
- 2 Folk music started a long way back in history.
- 3 Singers and singing are not very important in Arab music.
- 4 Arab musical instruments have not changed for thousands of years.
- **5** The *'oud'* is a very old and important instrument in Arab music.
- **6** The guitar developed in Europe before the Arab World had the 'oud.

Work in pairs. Check your answers and correct the false ones.

Music, music, music!

- **A** Music is at the heart of life. We dance to music and music tells our feelings.
- **B** It changes feelings, too. It can make us sad and it can make us happy. It can make us quiet when we are angry. It can even make us feel better when we are sick. Music is amazing!
- C It is ancient, too. Thousands of years ago, people used to sing folk songs about their simple lives. And from these came much modern music rock music, for example, in America in the 1950s.
- **D** Classical Arab music developed many centuries ago from the folk music of many cultures and from their poems. People used to put these to music, so singing was very important and still is. People love great singers like Oum Kalthoum and Farid Al-Atrash.
- E However, musical instruments are very important, too, and many people agree that the greatest of these is the 'oud. People used to play a simple kind of 'oud six thousand years ago, but musicians developed the modern instrument about a thousand years ago. It remains a very important instrument today.

Oum Kalthoum, singer

Farid Al-Atrash, singer and 'oud player

- F Arab music gave much to the music of Europe like the 'oud, for example. There, the modern guitar developed from it two centuries ago, and this is now the world's favourite musical instrument.
- 3 Listen and read aloud.

Book 1.indb 20

1 Read to find information. Note when these things happened.

1	Traditional folk music started: thousands of years ago
2	People first played a simple kind of 'oud:
3	Classical Arab music developed:
4	Musicians developed the modern 'oud:
5	The guitar arrived at its modern shape:
6	Rock music developed:

2 Work in pairs. Ask and answer questions about these things.

- 1 Different kinds of music and when they developed
- 2 Musical instruments and when they developed

Start your questions with When or How long ago.

- **Q** When did traditional folk music develop?
- A It developed long ago.
- **Q** How long ago did it develop?
- A It developed thousands of years ago.

3 Read again and answer the questions.

- 1 How can music make us feel? (Name four feelings.)
- 2 What did folk singers sing about long ago?
- **3** Where did rock music develop?
- 4 What two things did classical Arab music develop from?
- 5 What was and still is at the heart of this music?
- 6 How do a lot of people feel about the 'oud?
- 7 Which learned a lot from which Arab music or music in Europe?
- 8 What did the 'oud develop into, and where did this happen?

4 Think and discuss.

- **1** Work songs are one example of folk music. What else do you think folk singers often sang about long ago?
- 2 In modern times, people usually write new music for musicians to read and play. How do you think people passed on their music in ancient times?
- 3 Who or what are your favourites in the world of music at the moment?
- 4 What instrument would you most like to play, and why?

1 Collect words in a network. Do these tasks.

1 Use the words from 1 to complete the network. Then think of more examples.

Arabic language clothes food holidays mosques music 'oud religion

2 Complete B's answers with words from the box. Then practise in pairs.

2 Collect words: verbs and nouns.

- **1** Complete the pairs. Add ~*er* to make 'person' nouns. Read again and find them.
- **2** You also know these verbs. Add ~*er* (or just ~*r* after ~*e*) to make 'person' nouns.

verb		noun (person)	
а	play	player	
b	drive	driver	

bake	build	dance
design	drive	explore
speak	work	write

3 Complete the sentences. Use pairs of words from activity 2. Make any changes needed.

Α	Fareeda ₋	sings	_ very well.

Book 1.indb 22

Read sentences 1 and 2.

- In the past, people used to sing folk songs about their simple lives. 1
- They also **used to put** their poems to music.

Look at the sentences. Tick the best way to complete the statements	Look at the sentences.	Tick the best v	way to comp	lete the	statements.
---	------------------------	-----------------	-------------	----------	-------------

These sentences are about **a)** actions now. 1

b) actions a long time ago.

In each sentence, the action happened **a)** only one time.

b) many times.

Now look at the form. Tick the best way to complete the statement.

These positive sentences take the form **a)** use + to-infinitive.

b) used + to-infinitive.

Read the passage again. Find another example.

2 Read the questions and answers.

- 1 A Did people use to sing rock songs a thousand years ago?
 - **B** No, they did not use to do that. Rock music only developed in the 1950s.
- 2 A Did people use to play the guitar thousands of years ago?
 - **B** No, they did not use to do that. The guitar only developed two centuries ago.

Look at the sentences. Tick the best way to complete the statements.

- The questions take the form 1
- a) did ... use + to-infinitive.
- **b)** did ... used + to-infinitive.
- The negative sentences take the form **a)** did not use + to-infinitive.

 - **b)** *did not used* + *to-*infinitive.

3 Write sentences about Ali and Mona. Use the words.

1 Ali often (email) friends now / not use to / before / he / text them

Ali often emails friends now, but he didn't use to do that before. He used to text them.

2 Mona usually (text) people / not use to / before / she / call them on the phone

Mona usually texts people now, but she didn't use to do that before. She ...

3 Ali always (go) to school by bus / not use to / before / he / walk to school

Ali always goes to school by bus now, but he didn't use to do that before. ..

- 4 Mona often (eat) fish for dinner / not use to / before / she / have meat
- Ali often (listen) to the radio in the evening / not use to / before / he / watch TV
- **4** Work in pairs. Write true statements about yourselves.

I (often) (play football) now, but I used to ...

I'm different. I used to (play football) before, but now I ...

1 Work in pairs. Talk about your culture.

Student A: You are a visitor in Palestine – and you have a lot of questions.

Student B: You are a Palestinian.

Ask and answer questions about these things.

Arab coffee Arab food Arab music old Jerusalem

A What's ... like?

B It ... looks / smells sounds / tastes very beautiful / delicious / exciting. fascinating / strong / tasty.

2 Work in pairs. Share what you remember.

A I could sing (Ataba) when I was (ten). What about you?

B I could sing that when I was (ten), too. when I was (only nine).

dance (the dabka) make (sfeeha) play (the shibbabah) read (from the Qur'an)

Report your partner's most interesting statement to the class.

(Rania) could make (sfeeha) when (she) was (only eight).

3 Work in pairs. Share what you remember.

A I used to watch (Tom and Jerry) when I was (small / younger).Did you use to watch that, too?

B Yes, I used to watch that a lot. And I used to watch (*Iftah Ya Simsim*), too. Did you use to enjoy ...

Or:

No, I didn't use to watch that much. But I used to watch (Iftah Ya Simsim). Did you ...

Report to the class. Report things that both of you used to do differently.

I used to ..., but (Khalid) didn't use to ... He used to ...

4 Play: Who was I? Play in a group.

One student is a famous person from the past. The others have ten *Did you use to ...* or *Were you ...* questions to guess the name.

- **1 Q** Were you a famous Arab?
 - A Yes, I was. / No, I wasn't.
- **2 Q** Did you (use to) live in Palestine?
 - A Yes, I did. / No, I didn't.

Book 1.indb 24 13/06/2018 12:31

- 1 What can you see in the picture? 2 Are any of these things making sounds?
- 2 Listen to the poem. Say what it seems to be about.

¹ Music ...

is everywhere.
In the birds of the air.
In the hum of the honeybee.

- In the song of the breeze as it shivers the trees.
 In the river that murmurs over the stones.
 In the snow wind that moans.
- In the surge of the sea lapping the shore.In the roar of the storm rattling the door.In the drum of the rain
- on the windowpane.
 Music is here.
 Filling your ear.

Ann Bonner

3 Listen to understand some new words. Then decide the meanings of the words.

Choose a) or b).

Line 4: hum a) a long, low, quiet, soft sound, not changing and not stopping

b) a short, angry sound

Line 6: shivers a) breaks the tree

b) makes the soft, green leaves of trees move quietly but quickly

Line 10: surge a) the sea moving in one direction and then back again

b) the sea moving strongly in one direction

Line 13: rattling a) making the door move quickly and with a lot of noise

b) making the door move slowly and quietly

4 Listen to the poem again. Answer the questions.

- 1 The poem has two parts. One is about quiet sounds, and the other is about ones that are not quiet. Which is which? Give examples.
- 2 What is the poet's answer to activity 1 question 1?
- **3** Where else does she find music?
- 4 Do you agree with her that 'Music is everywhere' in nature? Can you think of more examples?

5 Listen again and read out the poem.

 \bigoplus

1 Listen and write down what you hear. 1 At the <u>restaurant</u>, the food _____ delicious and the music ____ great. To learn an _____ like the ____, you need to play every day. _____ used to play a simple kind of 'oud in _____ times, but Arab __ 3 developed the modern 'oud about a thousand years ago. **2** Read about the young Mr Kamal and do the task. Complete gaps (1)–(8). Choose the best time expression for each gap. Even when he was very young, Yousef Kamal used to sing very well. He could learn a song very quickly, and everyone knew that he was musical. (1) Then (Finally, / Then) he started at a new (at the age of 11 / by that time), and his music teacher quickly saw that he was good. (3) _____ (A week later, / A day earlier,) she met his parents and talked to them about this. She told them that their son should study the 'oud. _ (Not long after that, / Long after that,) his mother and father bought a good instrument for him. They also found a teacher, a famous 'oud player, and young Yousef started lessons. (5) _____ (In a very short time, / Finally,) he started to love music and the 'oud even more than his school work. He used to play for an hour or more every day, and (6) (in two weeks, / in two years,) he could play quite well. (After five more years, / After several more days,) he and his teacher played the 'oud together on a popular TV programme, and it went very well. (8) _____ (That morning, / Next morning,) his name was in all the newspapers! 3 Read about the young Oum Kalthoum and do these tasks. 1 Find the best places for time expressions 1–5. **1** From the age of 12, 2 At an early age, **3** Finally **4** After that. **5** Then in 1923. **Oum Kalthoum (1904–75)** Oum Kalthoum started singing beautifully, / her parents (see) that / (can be) a great singer. 1 she used to go out with / father's group of singers / musicians, and she (sing) / them. she (go) to Cairo at the age of 19, / (start) singing with the 'oud player Zakaria Ahmad. she (stay) in Cairo for several years, / slowly (get) famous there. name (become) famous in many countries, / (go) on a tour of the Middle East.

At an early age, Oum Kalthourn started singing beautifully, and her parents saw that she could be ...

 \bigoplus

3 Write the story as a paragraph.

2 Work in pairs. Take turns to tell the young Oum Kalthoum's story.

1 Work alone. Choose a person and make notes.

- 1 Think about important people in your life your parents, or a grandfather or grandmother, or an aunt or uncle, or a family friend. Think: What do you know about them when they were young? Can you tell their stories? Choose your favourite and make some short notes. Make notes for about five sentences.
- **2** Work in pairs. Tell each other your stories from your notes.

Take turns to tell your stories. Ask each other questions to help you understand better.

My uncle Fareed

18: travelled to America

- started new life there.

a special person.

At the age of 18, he travelled to America, and he started a new life there.

I think he went to Detroit.

 \bigoplus

Where did he go in America?

Unit task: Telling the story of

2 Write your story.

- 1 Look at your notes carefully. Try to find places to add:
 - new information
 - time expressions
 - could / couldn't
 - used to / didn't use to
- 2 Now write your notes as a paragraph.

	My uncle Fareed
	Detroit,
	18: travelled to America –
	started new life there.
	Couldn't speak much English
	– used to lísten
	to the radio a lot.
0	

	My uncle Fareed
	When he was 18, my uncle Fareed
	travelled to Detroit in America to
	start a new life there. He couldn't
	speak much English, so he used to
	listen to the radio a lot
	LLSCOV CD CHO CHOCK
0	
0	

Going to a National Park

1 Listen and repeat.

entrance far go camping go hiking hear of national pass so (= very) trip

Yosemite

2 Describe the picture on page 29.

1	These five people	has got	about a trip to the mountains.
2	The father	are thinking	to be at a family home.
3	The mother and twins	is thinking	about a beautiful lake.
4	The girl	seem	a map in his hands.

3 Listen and answer the questions.

- 1 Who are the people in the picture? 3 Who is ready, who is almost ready, and who is not ready?
- 2 What are they planning? 4 Where are they at the end of the last conversation?

4 Listen and read. Find the words from activity 1.

Uncle Where would you like to go, everyone?Aunt We could go camping in the mountains.Yasmeen Yes, let's find a beautiful lake and stay there.

Adnan And let's go hiking.

Uncle Mountains ... lakes ... hiking ... This means Yosemite!

Omar I'm sorry, but I've never heard of Yosemite.

Adnan It's a beautiful national park. Have you ever seen pictures of it?Omar No, I haven't. It sounds fantastic. Have you ever been there?

Yasmeen Yes, we have. We went on a school trip last year.

Uncle And I often used to go hiking there.

Aunt Has everyone put their things in the car yet?

Yasmeen Yes, I've just done that.

Omar And I'm taking my things out now.

Adnan I'll come soon, but I haven't found my trainers yet.

Yasmeen You're so slow, Adnan! Omar, let's help him. Then we can leave.

Yasmeen We're getting hungry, Dad! Is it still very far?Uncle No, we've already passed the sign for Yosemite.

Aunt You can eat the sandwiches in the bag next to your feet.

Adnan No, we can't. We've already eaten them! **Uncle** Look! We're here! There are the mountains!

They have just arrived at the entrance. Their visit to Yosemite starts here!

Everyday English

You're so slow! Look! We're here.

1 Read. Add new words from period 1. Make any changes needed.

1	A	Where do	people stay	in Yosemite	at night?
-			1 1		

- **B** Most people _____.
- **2 A** Do people drive their cars round Yosemite?
 - **B** No, most people leave their cars and _____
- **3 A** Would you like to stop and have a rest?
 - **B** Yes, I would. I feel ______ tired!
- **4 A** Today, people play the game of football round the world.
 - **B** You're right. It's the ______ game in many countries.
- **5 A** Have you ever _____ Oum Kalthoum?
 - **B** Yes, she was a famous singer from Egypt, wasn't she?
- **6 A** When are we going to come to the park _____?
 - **B** We're almost there. It's after we ______ the hospital.

2 Listen and check. Then practise in pairs.

3 Read again and answer the questions.

- 1 What do Omar's aunt and cousins all want to do?
- 2 His uncle says, 'This means Yosemite!' What does his uncle mean?
- **3** Why do you think Omar has never heard of Yosemite?
- 4 Who may know Yosemite best, and why?
- **5** Why is Adnan not ready?
- 6 Yasmeen says to Omar, 'Let's help him.' Why does Yasmeen say this?
- 7 What things would Yasmeen like to happen very soon?
- 8 Where should the sandwiches be and where are they?
- 4 Work in groups of five. Listen again and practise the conversations. 🖣

Read sentences 1-4.

- 1 Omar has arrived in America.
- 3 Has everyone put their things in the car yet?
- 2 I have just put my things in the car.
- 4 I have not found my trainers and T-shirts yet.

Look at the sentences again. Tick (/) the best way to complete the statements.

- 1 We use the **present perfect** for things that:
 - **b)** started in the past and are still true now. a) started and finished in the past.
- 2 We use a) just **b)** *yet* for things that have happened very recently.
- 3 We use a) just **b)** *yet* for questions and negative statements.

2 Work in pairs. Ask and answer questions about the list. Use *just* and *(not)* yet.

- A Have they had breakfast yet?
- **B** Yes, they've just done that, but they haven't listened to the weather forecast yet.

1

Things to do on the morning of our trip	_
Have breakfast.	チ:30-チ:50
Listen to the weather forecast.	8:00-8:05
Put our things in the car.	8:15-8:45
Get on the road to Yosemite.	9:00
Have coffee on the way.	10:30-11:00
Arrive at Yosemite.	12:30

3 Read the sentences.

Remember that we also use already + present perfect for things that have happened recently.

- **A** You can eat the sandwiches in the bag.
- B We have already eaten them!

Look at the sentences again. Tick (/) the best way to complete the statement.

We use already + present perfect for things that have happened. We usually use it when other people think they a) have happened. b) have not happened.

 \bigoplus

4 Write replies with already.

Let's find a football to take with us. 1 Omar

Adnan I've already found one to take with us.

2 Aunt Can Yasmeen take the picnic things to the car?

Uncle

3 Aunt You and Adnan need to clean the car before the trip.

Uncle We

You should write to your parents before we go, Omar. 4 Aunt

Omar

Book 1.indb 30

1 Listen and repeat.

campsite cut down damage every go white water rafting join volunteer waterfall wildlife

Word formation water + fall = waterfall wild + life = wildlife

2 L	.isten. Add	new words	from	activity '	1. Make	any	changes	needed.
------------	-------------	-----------	------	------------	---------	-----	---------	---------

1	A	Why did you	that huge tree?
	В	Because it was old and dangerous. We ha	d to do that before it fell.
2	A	How high is that	?
	В	Very high! The water falls for fifty metres.	
3	A	What is there to do in Yosemite?	
	В	You can go hiking, and you can also	·
4	A	Why do we have to stay on the paths?	
	В	Because we don't want visitors to	the plants.
5	A	Where did you have your picnic?	
	В	On the grass by the stream where it	the river.
6	A	Do people only visit Yosemite to see the m	ountains and lakes?
	В	No, they also go to see the	the trees, plants and wild animals.
7	A	Do those young people work in the park a	I the time?
	В	No, they're T	hey come here to help in their school holidays.
8	A	Do you always stay at the	up in the mountains at Yosemite?
	В	Yes, I stay there	summer. I think it's the best place.

3 Listen and check. Then practise in pairs.

4 Say what you can see in this photo of Yosemite. Choose from these words.

lake campsite cloud mountain path river waterfall tree valley visitor

5 Listen and say what the Haifawis are doing.

> walking in the climbing a woods mountain standing near a high cooking waterfall dinner at white water rafting a campsite on a fast river

1 Work in pairs. Look at the photos on the website pages. Do these tasks.

- 1 Look at the first photo. Say which places in the photo you would like to go to.
- 2 Talk about each place. Say what you think it is like there.
- 3 Look at the second photo. Imagine you are on the raft. Tell your partner how you feel and what you want to say or shout!

2 Read and mark the statements true () or false (X).

- **1** The animals are the most amazing living things in Yosemite. \Box
- 2 The United States made Yosemite a National Park about 160 years ago.
- **3** People are trying to damage Yosemite again.
- 4 Tony Ross and his group are working down in the valley in Yosemite Park.
- 5 Tony has made some good friends in the last three weeks.

Work in pairs. Check your answers and correct the false ones.

3 Listen and read aloud.

1 Read the second website page. Find information about the writer.

Name:	
Working for:	
Staying at:	
For how long:	
Jobs:	1
	2
Has most enjoy	ed

2 Work in pairs. Ask and answer questions for the *Yosemite News*.

Yosemite News What's your name, please?

Tony It's ...

Yosemite News And who are you working for?

Tony I'm ...

More questions:

Where ...?
How long ...?
What jobs ...?

What have you most ...?

3 Read the first website page again and answer the questions.

- 1 What amazing things can visitors see in Yosemite? (List seven.)
- 2 Why did the United States make Yosemite into a National Park?
- 3 How do we know that a lot of people love Yosemite?
- 4 How have people again become a problem for the National Park?
- 5 Why do volunteers go to Yosemite every summer?

4 Read the second website page again and answer the questions.

- **1** Why do people work with Young Friends of Yosemite?
- 2 What kinds of work are Tony and his group doing?
- 3 Why do you think the people in Tony's group have become great friends?

5 Work in pairs. Discuss these questions.

- 1 What kinds of volunteer work do Palestinian people do?
- 2 Are there any useful jobs for volunteers to do in your town or city?

 \bigoplus

1	Re	ead ag	gain and	d find the	e opposite	es.				
1						5	light			
2	stc					6	old			
3	sho					7	dangerous			
4	ugl	ly			-	8	after			
2	Co	mnlet	to the se	ntancas	with nairs	of	words from	n activit	ty 1 Then r	oractise in pairs.
		_			-				-	naouse in pairs.
١.							early yesterda ninutes for lu		ıg.	
2					s Tony Ross		illiules ioi il	ilicii.		
_					He's or		16			
3								was	six metres –	no problem
•					•				was very diff	•
4										
-						_	and they may	-		
5			•	-				-		
					•			-		-
6				•	•		everyor			
									others.	
7							king several			
	В	Well, n	ny bag is	quite			I'm only taki	ng some	summer clot	thes.
8	A	The co	ountry he	e used to	be green an	d		, but	t it's all gone	
	В	Yes, a	nd all we'	ve got nov	v is a town v	vith	lots of		grey bu	ıildings!
2	ام	in war	do from	the two	bayes to f	o rn		ado		
3	JO	iii woi	us Irom	the two	DOXES TO I	OH	n compour	ius.		
		every	foc	ot ho	ome			ball	doors	doors
		•		some					life .	
				wild					s work	
1					2				3	
4					5				6	
7					8					
4	C	ampla	to the c	ontonoo	c with wo	rde	from ooti	ivity 2	Than pract	tise in pairs.
		_						_	_	nse in pairs.
1	A	I think			is the most	pop	oular game ir	n the wor	ld now.	
	В	You're	right. Mil	lions of pe	ople play it	rour	nd the world.			
2	A	There	is lots of		in t	the	woods – all k	kinds of p	lants and an	imals.
	В	And I'v	e heard	that there's	s a beautiful,	, hiạ	h		to see, too.	
3						_	ight, wasn't			
-			-				e and stay _			
1							•			
4	_				-	_	home early	-		
	В	But do	we have	to do any			$_{}$ this eve	ning?		

(

1 Read sentences 1 and 2.

1 Have you ever been to Yosemite?

2	I have never had so much fun in all my life!							
	Look at the sentences again. Tick (✓) the best way to complete the statements.							
1	We use a) ever b) never b to ask about things that have happened at any time in someone's life.							
2	We use a) ever b) never b to say that a thing has not happened at any time in someone's life.							
2	Write the questions. Then write true answers. Choose from these forms.							
	No, never Yes, often always many times.							
1	ever want to see other countries Q Have you ever wanted to see other countries? A Yes, I've often							
	ever want to visit America ever think about seeing a place like Yosemite							
3	Read sentences 1 and 2.							
1 2	Yosemite has remained safe since 1890. We have been together for three weeks.							
	Look at the sentences again. Tick (✓) the best way to complete the statements.							
1	We use the present perfect + since and for to talk about how long something a) will go on. b) has gone on.							
2	We use a) for b) since + the starting time.							
3	We use a) for b) since + the time from the start until now.							
4	Write sentences about Omar. Use for and since. (Omar is 13 years old now.)							
1 2 3	He started school eight years ago. (be at) a) He has been at school for eight years. b) He has been at school since he was five. He moved to Jenin five years ago. (live in) He met his best friend, Ahmad, three years ago. (know)							
4	He first went to his school football club a year ago. (be in)							

5 Write similar pairs of sentences about yourself. Use for and since.

(

- 1 a) I have been at my present school for ...
 - **b)** I have ...

1 Work in pairs. Ask and answer questions. Use (not) yet and just.

The cousins are helping to cook on the first night in Yosemite. Read the 'To do' list and answer

Mrs Haifawi's questions for them. (A = Adnan, O = Omar, Y = Yasmeen)

1 Mrs Haifawi Have Yasmeen and Adnan done the

food shopping yet?

You Yes, they've just done the food shopping.

2 Mrs Haifawi Has Yasmeen ...

You No, she ...

2 Work in pairs. Ask and answer the questions. Use *already*.

Mr Haifawi wants to help. Answer his questions for them.

1 Mr Haifawi Can I do the food shopping?

You Thanks, but Yasmeen and Adnan have already done that.

2 *Mr Haifawi* Should I get the dinner table ready?

You Yes, please, because Yasmeen hasn't done that yet.

3 Mr Haifawi And can I cut up the vegetables?

4 *Mr Haifawi* So should I get a new bottle of water?

5 Mr Haifawi OK, so can I start cooking?

3 Work in pairs. Ask questions with ever and give 'No' answers with never.

The Yosemite News is talking to the Haifawis. Use information from page 28.

1 Yosemite News Can I ask you first, Omar? ... (ever be to Yosemite before)

Have you ever been to Yosemite before?

Omar No, I've never been to Yosemite before.

2 Yosemite News And now you, Adnan and Yasmeen. ... (ever visit Yosemite before)

Adnan and Yasmeen Yes, We came ...

3 Yosemite News And can I ask you, Mrs Haifawi? ... (ever stay in Yosemite before)

Mrs Haifawi No. ...

4 Yosemite News And now you, Mr Haifawi. ... (ever be to Yosemite before)

Mr Haifawi Yes, ...

4 Work in pairs. Ask and answer questions. Answer with for or since.

The Yosemite News is asking Omar more questions.

1 Yosemite News How long have you known your cousins? (know your cousins)

Omar I've known them for many years. (many years)

2 Yosemite News (be in the United States)

Omar (last week)

3 Yosemite News (stay in Yosemite)
Omar (just two days)

4 Yosemite News (be at this campsite)

Omar (last night)

1 Look at the map. Listen and do these tasks. 9

- 1 Listen and draw the family's route on the map. Number the boxes 1-6 where you hear them talking.
- 2 Listen again and complete the notes.

a	Campsite: _	visitors every year
b	Lake:	metres wide

c Trees: _____ years old

d Mountain: metres t

e Waterfall: metres high

f Friends: - years old

2 Look at the picture. Listen and answer the questions.

1 vvno are tnese people?	
--------------------------	--

2 Where have they met before? _____

3 Where are they now? _____

Where are they going to go? ___

3 Practise your pronunciation: intonation in yes/no questions

1 Listen. Do the questions rise (↗) or fall (↘) at the end? Mark them.

Do you do that work a lot?

Have you been here all summer?

Are you enjoying your stay here?

2 Now listen again and repeat.

Work in pairs. Read and act out.

Tony Well, that's our job. We have to make the paths safe.

Omar Do you do that work a lot?

Tony Well, yes, we do, and we also tidy up the campsite. **Omar** That's fantastic! Have you been here all summer?

Tony No, I've only been here for three weeks.

Omar Are you enjoying your stay here?

Tony Yes, I've made a lot of good friends here.

1 Listen and write down what you hear.

1	There are now parks in many countries, and they are there to protect
	places from
2	In Yosemite, there are many, lakes, valleys, rivers and, and it is also full or
	many amazing kinds of
3	Yosemite gets of visitors every year, and the Park needs
	of people to help look after it. Some of them, like Tony Ross, work with Young of
	Yosemite.

2 Write out a page of Omar's diary.

Use the notes below to help write out the complete diary page. Add the following:

- a) information you have heard or read in Unit 3 to fill gaps 1–8 (use the words in the box).
- b) the 14 verbs in (brackets) in the present perfect or present simple.

campsite Friends lake mountain rafting three woods Yosemite

Thesday, July 5th (evening) This (be) the end of our third day at (1) National Park, and we (have) a fantastic three days here. We (already climb) a high (2), and we (also have) a lot of fun white water (3) We (just make) friends with Tony Ross. He (do) volunteer work for Young (4) of Yosemite, and he (be) here for	
(5) weeks. Every day, he friends, and they also (make) th	
This evening, we (be) sailing on the hours. We (be) swimming from the fantastic time. We (just get) back very tired!	the (8) with them for three their boats, too, and we (have) a

3 Work in pairs and check your writing. Take turns to read out sentences from your diaries.

Book 1.indb 38

1 Read the situation. Then do the tasks.

A new person has just moved to where you live, and you want to make friends.

- **1** Work in pairs. Talk about interesting places to show and things to do.
- **2** Agree on a short list of the best places to go and things to do with a new friend.
- **3** Write your own copy of the list. Check and correct each other's work.
- **4** Finally, choose your own favourite thing from the list.

2 Note ideas for a conversation.

Partner A: Note things to say as yourself:

- 1 things to say about yourself like who you are and where you live;
- 2 things to ask like how long the new friend has been in town;
- **3** a way of inviting your new friend to do what you chose in activity 1 task 4.

Partner B: Note things to make up and say as the new friend:

- 1 things to say about yourself like who you are, where you have moved from, how long you have been in town and where you go to school.
- 2 how to answer when Partner A invites you.

Use your notes from activity 2. Take turns as yourself and the new friend.

Unit task: Planning and

writing a page of your diary.

4 Write the page of your diary. Write two paragraphs.

Like Tony Ross, you have just made friends with someone new. You have spent some time together today. You have found out about each other, and you have done what you chose in activity 1. You have had a fantastic time.

Paragraph 1: Write about your new friend. Start like this:

I have just made friends with (name).

Use ideas from paragraph 2 in Omar's diary (period 11, activity 2).

Paragraph 2: Write about what you have done together today. Start like this:

Today we have ... together.

Use ideas from paragraph 3 on Omar's diary.

How to get healthy

1 Listen and repeat.

fit get on had better junk food just (= only) miss real Really? recently wake up

2 Describe the picture on page 41.

1Samiseems to be showinghim about it.2heseems to be tellinghim a book, and3The doctorseems to bevery well.

4 she doesn't seem to be at the doctor's, and

3 Listen and answer the questions.

2 What does the doctor give Sami?

3 A month later, does he seem to be better or worse than before?

4 Listen and read. Find the words from activity 1.

Sami is at the doctor's.

Doctor What's wrong, Sami? You don't look very well.

Sami You're right. I've been feeling quite sick for several weeks. And I've been getting tired quickly.

Doctor Have you been sleeping badly for a long time, too?

Sami Yes, I have. And I haven't been playing well for my football team recently.

Doctor Have you been eating normally?

Sami Well, no. I've been waking up late, and missing breakfast.

Doctor So you've been going to school tired and hungry. And what have you been eating for

lunch?

Sami Just fries.

Doctor Sami, fries are junk food! You need to start eating real food!

Doctor And that includes fruit and vegetables.

Sami Really?

Doctor Yes. And you'd better read this book – Get fit and healthy. Do what it says, and then

come back next month.

Sami Thanks. I'll do that. I mustn't lose my place in the team!

A month later ...

Doctor

Doctor How have you been getting on since our talk last month? **Sami** Really well. I read the book, and I've been doing what

it says since then. I've been sleeping much better. I can see that. You don't look tired today. Have you

been eating better, too?

Sami Yes, and I feel much healthier now. Thanks for all

your help.

Everyday English

Really?
Really well.

40

1 Read. Add ne	w words from	period 1. Make	e any changes	needed.
----------------	--------------	----------------	---------------	---------

1	A	How are you	with v	your school	project?
		i io w aio you		your corroor	project.

- **B** Not very well. I haven't started writing it yet.
- **2 A** What has Ben been doing ?
 - **B** He's been training very hard for the last month.
- 3 A I've got a really bad backache.
 - **B** Well, I think you _____ go and see the doctor.
- **4 A** How are you?
 - **B** Not very. When I go running, I get tired very quickly.
- **5 A** I never have a real lunch. I usually buy _____ a bag of chips.
 - **B** That's not very good for you. Chips are _____
- 6 A We've got a _____ problem. We haven't got any more food.
 - **B** _____ That's terrible because I'm getting really hungry!
- **7 A** The bus is going to leave at 6:00 in the morning, and we mustn't _____ it.
 - **B** That means we need to at about 5:00.

2 Listen and check. Then practise in pairs.

3 Read again and answer the questions.

At the time of conversation 1:

- **1** What has been happening to Sami recently?
- 2 What two things has he been doing badly?
- **3** What two things has he been doing wrong at the start of the day?
- 4 How has he been making things even worse later in the day?
- **5** What kinds of food must he start eating?
- 6 Why do you think Sami will do what the doctor says?

At the time of conversation 2:

- 1 What has he been doing better in the last month? List two things.
- 2 How is he better now than he was a month ago? List two ways.
- 4 Work in pairs. Listen again and practise the conversation.

 \bigoplus

1 Read sentences 1 and 2.

1	I have been getting tired quickly. 2	I have not been playing wel	l.		
1	Look at the sentences again. Tick (/) the best way to complete the statements. These sentences both talk about actions that a) started and finished in the past. b) started in the past and have gone on happening until now.				
2	We express actions like these with the a) present continuous. b) present	t perfect. C c) present p	perfect continuous.		
2	Complete the sentences about S	Sami and Nadia.			
Wı	rite about things that have been happen	ing since they moved to Lo	ndon.		
1	They	to school not far from thei	r new home. (they go)		
2	a	lot of new friends. (they ma	ake)		
3	a	lot of English. (they learn)			
4	a	project with her friend Tina. (s	she do)		
5	a	different project with his friend	d Mike. (hework on)		
6	fo	r the Under-14 school footbal	I team. (he play)		
3	Read sentences 1 and 2.				
1 2					
1	Look at the sentences again. Tick (✓) to We use the present perfect continuous + a) was going on happening. b) h	since and for to talk about ho as been going on happening.	ow long something		
	We use a) for b) since + th				
3	We use a) for b) since + th	e time from the start until nov	v.		
4	Write what Sami said in conversation 2.	for	since		
		the past month	my last time here		
	Use the present perfect continuous. Use time phrases from the boxes.	the last four weeks	our last conversation		
1	·				
2	I breakfast since (not miss)				
3	So I to school hungry for (not go)				
4	And football much better since (play)				
5	Write about yourself. Use the pre	sent perfect continuous	s + for and since.		
1	a I have been learning English for	b I have been			

42

1 Listen and say the new words and phrases.

awake exercise go on instead (of) put on weight something study test

Word formation healthy unhealthy like dislike

2 Listen. Add new words from activity 1. Make any changes needed.

1	A	Wake up! Wake up! We're late!		
	В	OK, OK, I'm	now. What time is it?	
2	A	I'm hungry. I really want	to eat!	
	В	Well, there isn't much here, but I ca	an give you a sandwich.	
3	A	Did you walk very far yesterday?		
	В	Yes, we	all day! We were very tired last night.	
4	A	It's getting late, and there isn't time	to go shopping in town.	
	В	Well,	_ that, we can go to the small shop near home.	
5	A	I've been	, and I need to lose about five kilos, I think.	
	В	Then you should do more	Why not come running w	ith me?
6	A	Sami was quite	when he saw the doctor a month ago	0.
	В	But now he's	again because he's been eating and sle	eping well.
7	A	You're taking a lot of books home!	Are you going toa	all of them?
	В	Yes. I've got some big	soon, and I need to get ready	for them.

3 Listen and check. Then practise in pairs.

4 Listen for information and make notes.

5 Work in pairs. Take turns asking and answering the questions.

Work in pairs. Talk about the pictures in the text.

- What is the girl's problem?
- 2 What is the boy's problem?
- How do you think they feel?
- What kind of text is this? How may it help the girl and boy?

Read and mark the statements true (✔) or false (✗).

1	The picture of the girl and question 2 in the quiz go together.
2	In question 1 , the a, b and c ideas are all bad.
3	In question 2, the a, b and c ideas are all bad.
4	Answers explains that 1b is the right thing to do.
5	Answers shows that 2c is the right thing to do.

Work in pairs. Check your answers and correct the false ones.

The healthy living quiz

by Julie Good

Do you live a healthy life? You'd better do our quiz and find out?

1	You've been	putting on	weight, a	and vou	want to	lose some.	Should v	ou:
-	Tou ve deem	patting on	W 01511t, t	and you	want to	lose some.	Silouiu j	ou.

	7 6		,
a	start missing complete meals?	1a	This is bad for you, so you'd better find another way.
b c	stop eating things like bread and rice? do more exercise?	1b	Your body can use fat instead of these things, and so you lose weight. But this can be unhealthy and dangerous, so you'd better not do this.
		1c	This is the best way. What about walking for an hour every day? You could start a new sport, too.
2	You've been studying late every night for a awake. But when you go to bed, you can't s	_	
a	do lots of exercise before bed to make yourself tired?	2a	Exercise every day can help you sleep – but not exercise just before bed.
b	stop trying to sleep and go back to your books?	2 b	Bad idea! When you're tired, you'd better not go on. You can't learn anything.
c	stop drinking coffee late, finish work earlier and do something quiet before	2c	Coffee keeps you awake, so don't drink coffee late. And yes, do something quiet. This will

3 Listen and read aloud.

bed?

44

help you to sleep.

1 Read to find information.

First, read what these people want to do. Then get the information from the quiz to do these tasks.

- 1 Say what is wrong with their ideas.
- 2 Say what they can do instead.

I need to go to sleep quickly, so I'm going to go running before I go to bed and make myself tired.

g e ke

2

I really want to lose weight fast, so I think I'd better stop eating for a week.

I'm going to study very late all week, and I'm going to go to bed at 12:00 every night. Then I'm going to wake up at 3:00 every morning and start studying again.

3

2 Work in pairs. Develop conversations with speakers 1-3 in activity 1.

Follow these steps.

- 1 Partner A: Choose to be one of speakers 1–3.
 - Partner B: You are a friend. Prepare to give A some advice.
- 2 Develop the conversation.

Partner A		Partner B
(I really want to lose weight fast, so I think I'd better stop eating for a week.)	→	I don't think that's a very good idea.
Really? Why do you say that?	←	
	→	Because (Explain why.)
What do you think I should do instead?	←	
	→	I think you'd better (Give a better idea from the answers in the Quiz.)
Thanks. I'll try to do that.	←	

- **3** Partner B chooses to be a different speaker 1–3. Partner A is a friend.
- 3 Read guiz guestion 1 and the answers again. Then do the activities.
- **1** Explain the underlined words from Answer 1b: Your body can use fat instead of these things: ...
- 2 Give examples of exercise from the passage.
- 4 Read quiz question 2 and the answers again. Then do the activities.
- 1 Put ideas a, b and c in order from Good to Not very good and Terrible.
- 2 Explain why you have put them in this order.

		Verb Noun	answer answer	drink drink	help help	sleep sleep	start start	walk walk
1	A	Ali hasn't be	en <u>sleeping</u>	verv well a	t night.			
•			. 3	-	<u>sleep</u> in th	e afternoon!		
2				-	ons in her test			
			her	•				
3					the way to the	waterfall.		
	В	Ah, yes, that	t was a beautif	ul	_, wasn't it?			
4	A	Thank you fo	or all your	on N	londay.			
	В	Oh, that's O	K. I didn't reall	У	very much.			
5	A	Have you	clear	ning the kitc	hen yet?			
	В	Yes, I made	a2	20 minutes a	ago, but I'll nee	ed an hour to fir	nish.	
6	A	We're	orange j	uice. Would	you like some	too?		
	В	Thanks, but	I'd really just li	ke a	of cold w	ater, please.		
2	Lie	sten and c	heck Now	oractise ii	n pairs. 🕡	12 	- d-	
_			nooki now	oractice ii	i panoi 👣		a Call	
3			te the name	s of the f	ruit			V ON AN
	an	id vegetab	les.					
1	sat	ted	7	sorgane				
2	saı	naban	8	toestopa				1 da
3	sel	pap	9	silveo				
4	gif	S	10	sametoot				0
5	se	orag	11	sonmel	/			
6	no	ison	12	molsen	/			
4			ls of fruit ar n 1–12 in act		bles that yo	u really like.		
				• •		gs and grapes		
								·
		•	· ·		2 that you rea	-		
	I _							·
5	W	ork in pairs	s. Talk abou	t your like	es and dislik	ces.		

46

A I really like ...

really don't like/dislike ...

They're OK, but I prefer ...

B I do, too.

I don't. I really ...

What about you?

1 Read sentences 1-4.

- 1 You had better do our quiz.
- 3 You could start a new sport
- 2 You had better not do this.
- 4 What about walking for an hour?

Look at the sentences again. Choose the best way to complete statements 1-4.

- 2 In 3–4, the speaker is giving _____ (an idea) (some advice), but in 1–2 the speaker is giving _____ (an idea) (some advice).
- 3 In sentences 3–4 the words in **bold** mean about the same. They are ways of _____ (giving advice / making a suggestion).
- **4** We can change from *You could start a new sport?* to *What about ...?* like this: a new sport?
- 2 Add You had (You'd) better ... or You had (You'd) better not ...

3 Add suggestions. Choose from these forms, and use the words in brackets.

You could ... – or you could ...? What about ... – or what about ...?

1 Food shopping

Deema What should we have for dinner?

You (some chicken / some burgers) What about having some chicken – or what ...

 \bigoplus

Deema And I want some fruit, but what kind should I get?

You (some apples / a melon)

2 Getting fit and healthy

Fuad The doctor says I should do more exercise, but how?

You (go swimming / go running)

Fuad I need to find out more about healthy living, but how?

You (read this book / go on the internet)

1 Work in pairs. Ask and answer questions about these people. Then write.

1	(talk) for hours	

Q How long have they been talking?

A They've been talking for hours!

Q _____

3 (cook) for two hours

Q _____

4 (watch) since 10:00

2 _____

5 (play) since 11:30

Q _____

2 Work in pairs. Take turns at giving advice.

Student A: Talk about a problem that has been going on recently. Use the present perfect continuous. Student B: Give advice with *You'd better ...* or *You should ...*

 \bigoplus

- **1 A** (I have been looking round town for a gift for my sister for hours.)
 - **B** (You should look for something on the internet.)

Continue with your own ideas.

3 Work in pairs. Take turns at making suggestions.

Student A: Talk about a problem or some advice you have been given.

Student B: Give further advice and suggestions with *could*, *should* or *would*.

- **1 A** Dad says I'd better not play computer games so much.
 - **B** He's right. You could (stop) (for a week or two)?

Continue with your own ideas.

1 Look at the pictures. Say what may be wrong.

2 Listen to the speakers and complete the table.

	1 Muneera	2 Ali	3 Huda
Problem	mouth has been hurting a lot		has been thinking about her grandfather in hospital
How long	a week		
Suggestion	phone, ask to see the doctor	email, ask how he is	

3 Practise your pronunciation: intonation in wh questions and wh suggestions.

-	Z.	
١,	۳	
	•	V

49

	reading four pronunciation internation in the quotient and the suggestion
1	Listen. Do the questions rise (↗) or fall (↘) at the end? Mark them.
	What's wrong, Muneera?
	How long has this been going on?
	What have you been doing about it?
	Well, what about phoning and asking to see the doctor?
2	Now listen again and repeat.
4	Work in pairs. Mark the questions (↗) or (↘). Then act out the conversation
	Friend 1 What's wrong Muneera?

n.

Friend 1	What's wrong, Muneera?
	You don't look very well.
Muneera	My mouth has been hurting a lot recently.
Friend 1	Poor you! How long has this been going on?
Muneera	For about a week.
Friend 1	What have you been doing about it?
Muneera	Not much. I've been busy.
Friend 1	Well, what about phoning and asking to see the doctor?
Muneera	Good idea. I think I'll do that now.

1	Listen and write down what you hea	r. 🐧					
1	Deema has been recently	y, so sl	ne l	has started _			
2	Sami has been waking up late,		_ aı	nd eating jun	k food, so)	
	start						
3	You coffee in the evening],			and just		
	before bed.						
2	Match these Unit 4 verbs to the diction entries. Complete the entries.	onary		get on	lose	miss	study
a	study_ (verb) 1 to learn a subject at school: This year, Mona is studying maths, science, Arabic, English, History and Art at school. 2 to do work like reading and homework: I'll need to hard to do well in the test. 3 to read or look at something very carefully: We the map to find the best way home last night.	c	you ted	mething is: I'v u seen it? 2 no um can't win: we ve something to a long time, o	eeot to win a we're that you ha	my boo game or a s	ok. Have race: Our l! 3 not to the was ill
b	(verb) 1 to talk about how well someone is doing something: How are you at school? // Fine, thanks. 2 to do what you were doing before, but harder or faster: There was still a lot to do, so we quickly 3 to be warm to another person, like a friend: Those sisters like doing things together: they very well with each other.	d	son do son pla son tha	(ver ash with somet me trees, but w wn on a road i mething: I was ane by two mir meone has gor at she has mov ry badly.	thing: We five near them. s late and I nutes. 3 to ne and is no	them to them to them to them to them to the late to be late to feel sad be to the with you	w over and came e for my ecause now: Now
3	Find the meanings of the verbs. Read and think about the verbs in <i>italics</i> . Therefore the ball the result of a reference of the second of the verbs in the second of the verbs.	n find t	:hei	ir meanings -	- 1, 2 or 3	– in the d	ictionary

entries. Label them 1, 2 or 3.

I want to do well at my new school, so I'm studying hard.

We're getting on well with our planting this year, and we've almost finished.

I'll have to train harder, or I'll lose my place in the team.

We can't wait until you come home for the holidays. We miss you!

4 Work in pairs. Make up more examples of the verbs in their other meanings.

Period 12

1 Work alone. Think about an activity in your life and make notes.

1 Think about something that you have been trying to do for some time – for days, weeks, months or even years. Here are some ideas.

Unit task: Sharing problems, suggestions and advice

Get into the school (basketball) team

Get (more fit)

Learn to (cook)

- 2 Think about these things.
 - a) What are you happy about?
 - b) What problem or problems do you have?
- 3 Make notes like this.

I have been trying to learn to cook.	
What I am happy about:	Problem:
I can make easy things like kebabs.	I often add the wrong things at
ď	the wrong time.
	<u> </u>

- 4 Think about these things.
 - a) How can you ask for suggestions and advice? You can use these forms.I need to (stop doing that), but how? What do you think I should do about (my mistakes)?
 - b) How can you give suggestions and advice? You can use these forms.You could (ask your mum).What about (using a cook book)?You'd better (use a cook book).

2 Work in pairs. Share problems, suggestions and advice.

- **A** What have you been doing recently?
- **B** I've been trying to ...
- A And how have you been getting on?
- **B** Well, I'm happy about one thing: ...
 But I've got a problem: ...
 (Ask for suggestions and advice.)
- **A** (Give suggestions and advice.)

People and games

1 Listen and repeat.

club coach either miss practise soccer sports bag training whose

2 Describe the picture on page 53.

Omar seem to be eating a big sports bag near the door,
 They may mean in the kitchen with Adnan.
 There is sitting that someone has training today.

4 and this is breakfast there.

3 Listen and answer the questions.

- 1 What do Yasmeen and Adnan both plan to do this evening?
- 2 What are their teams both going to do tomorrow?
- 3 What language problem does Omar have with his cousins?
- 4 Which match is Omar going to watch tomorrow?

4 Listen and read. Find the words from activity 1.

Omar has seen a big sports bag. It isn't his, so he asks Adnan.

Omar Whose is that sports bag, Adnan? Is it yours, or is it Yasmeen's?

Adnan It's hers. Mine is over there by the stairs.

Yasmeen (Yasmeen arrives.) Yes, I've got training at the club today. Our coach says we

really mustn't miss it. We have to practise more.

Adnan I mustn't miss my training, either. You see, Omar, our teams both have big

matches tomorrow.

Omar What kind of sport do you mean? Basketball? Volleyball?

Yasmeen No. soccer.

Omar Soccer? What's that? I've never heard of it.

Adnan Oh, yes, it's soccer here in America, but everyone else calls it football.

Omar Ah, football! I love the game.

Yasmeen I do, too.

Omar But football isn't a game for girls, is it? Not like volleyball.

Yasmeen I don't agree.

Adnan I don't, either. Lots of girls play it here.

Yasmeen It's a game for everyone, and it's my favourite.

Omar Mine, too. I really miss football!

Adnan What about training with me this evening?

Omar Fantastic! And can I come and watch your match tomorrow?

Adnan Yes, it'll be good. Our team are going to win! **Yasmeen** Ha! You should come and watch our game,

Omar. Ours will be much better than theirs!

Everyday English I really miss football!

Book 1.indb 52 13/06/2018 12:31

52

1	Read. Add	new words	from period	1. Make any	y changes needed
---	-----------	-----------	-------------	-------------	------------------

1	A	What have you got in your	?	
	В	I've got my trainers and all my football things	S.	
2	A	Why do Americans say	_ for the game of football	?
	В	Football means American football to them, s	o they need a different nar	ne.
3	A	Did Fuad score?		
	В	He almost did, but he	- three times.	
4	A	It wasn't a very good game yesterday. Our te	eam need to	more.
	В	I didn't enjoy the game,	Everyone played badly	'.
5	A	Have we really got ag	ain this evening?	
	В	Yes, we're going every day this week - befor	e the big match.	
6	A	are these socks? Are	they Ahmed's?	
	В	Yes, I think they are. His socks are that color	ır.	
7	A	We don't have a school team, so we went to	the	_ in our town.
	В	That way, we can play games and also get h	elp from our fantastic	

2 Listen and check. Then practise in pairs.

3 Read again and answer the questions.

- Whose is the big sports bag? 1
- Why is training today more important than usual for them?
- 3 Why has Omar never heard of soccer?
- 4 How does Omar feel about football and girls?
- What do his cousins tell him about football in America? 5
- Where does Adnan invite Omar to go with him?
- Who does Adnan think will win his match? 7
- Why does Yasmeen think Omar should watch her team's match?
- Work in groups of three. Listen again and practise the conversation.

53

1 Read sentences 1-4.

- 1 It's a game for everyone, and it's my favourite game, too.
- 2 Mine, too.
- 3 You should come and watch our game.
- 4 Ours will be much better.

Complete the table with possessive pronouns from above and the conversation.

	singular			plural			
possessive adjectives	my	your	his	her	our	your	their
possessive pronouns							

Look at the sentences	again. Add	possessive ad	iective or	possessive	pronoun

- 1 In each of sentences 1 and 3 there is a + noun.
- 2 In each of sentences 2 and 4 there is a ______. This gets its meaning from the ______ + noun in the sentence before.

2 Work in groups. Have conversations about these things.

boots	shirt	shorts	socks	sports bag	tracksuit	trainers
-------	-------	--------	-------	------------	-----------	----------

- A (Are these) your (boots), (Ali)?
- B No, (they aren't) mine. (Are they) yours, (Khalid)?
- C No, (they aren't) my (boots), either.
- A Well, whose (are they)?
- **B** (They) may be (Ahmad's).
- A Ah, yes, (they've) got (his) name on (them). (Ahmad), I think (these are) yours.
- **D** Thanks very much. I've been looking for (them).

3 Work in groups of three or four. Have conversations about your things.

- Collect something from each student in your group for example, a school bag, a ruler or some papers.
- Each thing needs the student's name on it. You may need to add this.
- Develop conversations like the ones in activity 2.
 - Start like this.
- A (Is this) your (school bag), (Ali)?
- B No, (it isn't) mine. (Is it) ...

1 Listen and repeat.

compete everything everywhere invent kick part proud rule somewhere

Word formation competition compete

2	Lis	sten. Add new words from activity 1. Make any change	s needed. 🔍	
1	A	What was Alexander Graham Bell famous for?		
	В	He the telephone.		
2	A	Great news! Jameela is in the school team.		
	В	Yes, and her family are all very of her.		
3	A	The first of the match was terrible: our team	played really bad	ly.
	В	Yes, but after the first twenty minutes, they got better and better.		
4	A	We've got a lot of things to do before our trip.		
	В	Yes, and we have to finish today.		
5	A	How far can you this ball?		
	В	All the way to the end of the pitch!		
6	A	What's the football about touching the ball?		
	В	Players can't touch it with their hands.		
7		Fareeda is an excellent volleyball player, and she's training really ha		
		Yes, I think she's hoping to for a place in the		
8		I've been looking for my school bag, but I ca		
	В	Maybe it's under your other things in your ve	ry untidy room!	
3	Lis	sten and check. Then practise in pairs. 🕡		
4	Lis	sten and label the speakers with their sports.		•
	Sa	lem <u>F</u>	Co running	<u> </u>
			Go running	
	Fa	tima	Play football	F
	На	zem	Go swimming	S
			Play table tennis	Т

5 Work in pairs. Ask and answer questions.

Student A: Act as the interviewer. Ask her questions.

Student B: Act as Salem, Fatima or Hazem. Answer the que for them. Then answer the questions for yourse

What kinds of sport do you do?	$\Big)$

And do you do anything else?

estions If.	
a lot.	I sometimes

Play basketball

Play volleyball

В

٧

I often ...

1 Look at the picture. Answer the questions.

- 1 What kind of game does this seem to be?
- 2 Why does this look like a game from the past?
- 3 What looks different from the modern way of playing the game?
- **4** What is different about the things that modern players wear?

2 Read and mark the sentences true (✔) or false (✗).

1	Games with teams that compete are not just a modern idea.
2	Long ago, games used to have clear rules.

- 3 Players from just one team decided the rules of the game.
- 4 Today, people round the world love football more than any other game.
- 5 Schools do sports to give their pupils a rest and some fun.

Work in pairs. Check your answers and correct the false ones.

People and games

¹ People have been playing team games since ancient times. But why? Well, people have always loved to be part of a great team, to compete their hardest with others, and to win, too.

We still love our games, but games have changed. They have changed because now there are clear rules. These make everything about a game clear to everyone.

Take football, for example. In the past, hundreds of people sometimes played for days. There were no 'rights' and 'wrongs' – and matches were not very safe, either: players often kicked each other more than the ball! Then, in 1863,
 players from different teams met, decided the

players from different teams met, decided the rules together, and invented the modern game.

The rules have helped to make football the world's favourite sport. People everywhere understand it and play it. So at any time someone somewhere in the world is scoring a goal.

That someone is often a young player in a school game. But why play football at school? Well,
many people think that sport helps to make us better people, and so games are an important part of
school life in many countries. They include football and other games like volleyball and basketball,
and teams from different schools compete hard to win. When they do, everyone down to the
smallest pupil is proud and excited!

3 Listen and read aloud.

Did you know ...?

In 1934, Palestine was the top team from Asia in the World Cup. Sadly, Palestine lost 2–1 to Egypt, the top team from Africa. Since then, the day of that match, 6th April, has become Palestine's National Sports Day.

(

Read to find information.

First, read what these people are asking.

What's wrong with the old game of football. What do we need to change?

School should just be for traditional subjects like maths, science and languages. Why should we make games part of school life?

Now get information from the text on page 56 to answer them.

- **1** Say how the old game of football needs to change.
- 2 Say how games can help make the pupils better people.

2 Read again and answer the questions.

- 1 Why have people always loved team games?
- 2 In England, what was football like in the old days?
- 3 When and how did the modern game start?
- 4 How have rules helped to make football the world's favourite game?
- 5 Why are volleyball and basketball like football often important in school life?

3 Read again and explain the underlined words.

- 1 Line 1: But why?
- **2** Line 6: There were no 'rights' and 'wrongs' ...
- 3 Line 11: That someone is often a young player in a school game.
- 4 Line 11: But why play football at school?
- 5 Line 14: When they do, everyone ...

4 Work in pairs. Discuss the questions.

- 1 What sports are common in Palestinian schools?
- 2 Which do you play / would you like to play? Are there any that you would not like to play?
- 3 Do people play in school time or at the end of school? Do you agree with this, or should it change?
- **4** Do you think it is important to compete with other schools and win, or is it fine just to play games for fun?

 \bigoplus

13/06/2018 12:31

2	bed		4	ear		6	land		8	some _		10	water _	
1	basket <u>b</u>	oall_	3	birth		5	home		7	play _		9	some _	
	ache	ball		day	fall	g	round	line		one	room	whe	ere	work

2 Choose and write the correct words from activity 1.

1	a place for pupils to go outdoors and enjoy themselves between lessons
2	_ a phone that is not a mobile phone
3	_ a room for sleeping
4	_ a person, but you don't know who
5	_ a place, but you don't know where
6	a place where the water in a river goes straight down
7	work for school that you do at home
8	the date of the year when someone first arrived in this world
9	something that usually hurts a lot
0	a game for very tall people

3 Match the number dates with the written forms. Read them out.

1	nineteen hundred	5	two thousand	2009	1908
2	nineteen oh eight	6	twenty oh nine	1986	2013
3	nineteen twelve	7	twenty thirteen	1912	2027
4	nineteen eighty-six	8	twenty twenty-seven	1900	2000

4 Work in pairs. Make statements with dates – like these.

I started school in (year).

I moved to this school in (year).

Our school first opened in (year).

My family moved to (place) in (year).

I hope to leave school in (year).

5 Do the puzzle. Find and match the names of sports to the pictures.

tebblaskal yellballov	booftall mingwims	lateb sinten rungnin
	\$ 160 B	

1 Read	sentences	1-5.
--------	-----------	------

- **1 A** Football **is** my favourite. **B** It **is** mine, **too**.
- 2 A I love the game **B** | **love** it, too. / | **do**, too.
- 3 A I do not agree. B ∣ do not agree, either.
- 4 People have always loved to compete their hardest, and to win, too.
- There were no 'rights' and 'wrongs' and matches were not very safe, either.

Look at the sentences again. Complete statements 1-5 with positive or negative.

- 1 In 1 and 2, speaker B uses *too* to agree with speaker A's statement.
- 2 In 3, speaker B uses *either* to agree with speaker A's statement.
- 3 In 4, *too* shows that the second idea goes with the first idea.
- 4 In 5, either shows that the second idea goes with the _____ first idea.
- 5 We use *too* and *either* to agree with something that came before *too* for something _____ and either for something _____.

2 Write short answers. Use too and either. Then practise in pairs.

- **1 A** Yasmeen has got training this evening. (Adnan) B Adnan has, too.
- B Yasmeen can't, either. **2 A** Adnan can't miss training this evening. (Yasmeen)
- **3 A** Adnan really wants to win tomorrow. (Yasmeen)
- A Yasmeen's team will play really well. (Adnan)
- **A** Adnan's team won't lose. (Yasmeen's team)
- **A** In Britain, we don't call it 'soccer'. (Palestinians)

3 Read sentences 1 and 2.

- These make **everything** about a game clear to **everyone**.
- 2 Someone somewhere in the world is scoring a goal.

Look at the sentences again. Write someone/something/somewhere or everyone/ everything/everywhere.

- 1 We use _____to talk about a person, thing or place when we do not know who/what/where it is.
- 2 We use to talk about all the people, things or places in a group or in the world.

4 Complete the conversation. Use words from activity 4. Then practise in pairs.

After the team come back from a game at a different school:

Sh! Listen, (1) _____, please. I've got (2) _____ important to say. (3) Teacher has left a grey sports bag at the back of the team bus. Whose is it? Oh, thanks, Mr North! It's mine! I've been looking (4) _____ for it. I knew it was (5) Player

_____ in the bus, but I couldn't find it. I was starting to feel bad because I've got

(6) _____ in it – my football things, my school books and my homework!

 \bigoplus

1 Complete the conversations. Use possessive pronouns and possessive adjectives. Then practise in pairs.

1	A Look, Naseem, I've found our football shirts!											
	В	Well done! But which is (1) <u>your</u> football shirt, and which is (2)?										
	A	Well,	(3)	_ shirt has g	ot three butt	ons, an	nd this one h	as only got two	o, so I think	it's (4)		
2	В	Well,	I think these trainers are Nabila's and Sameer's, but whose are whose? Well, she's shorter than him, so I think (1) trainers are smaller than (2) So these bigger ones are (3) trainers, and the smaller ones are (4)									
3	B A	 A You've got our CD, haven't you? And you've got Tariq's and Huda's, too. B Yes, but which are which? A Well, we spent seven dinars on (1) CD. And they only spent four dinars on (2) 										
2	C	ompl	ete the	table.				person	thing	place		
	Co	mplet	te the co	nversation	. Use words	5	some	~ someone				
				_	se in a group		every	-				
	аp		for their so		sters have pr s match at a	-		v they are wai	ting for the	team's bus		
	De	ema	our picni	ic?	! Listen, (1)_ s's the bread		! Ha	ve we got (2)		for		
	Sa	diq		•			laybe it's in	this bagYe	s, it is.			
					e the apples	-						
		ad ema						too, and I hav and look for		nem anywhere.		
		nan	Yes, I'll c		1011	baon t		and look for	uioiii.			
	Fu	ad	Oh, no! I	Now there's	s (6)		else to wor	ry about.				
	_	_	What's the		llanan had l	oottor h		الدميد ماميال سند	aa i+l			
	Fuad The bus is coming! Hanan had better be very quick or she'll miss it!											
3	Work in pairs. Make positive and negative statements. Answer with too or either.											
1												
2		I do,		OR: n to a bask	ا .l don't etball match	•	(normal tenr	nis).				
_			en't, eithe				n to (several	games).				
	No	w go	on with t	hese ideas	5.							
3	Ιd	on't lik	ke waking	up early.				any TV yeste	-			
				and pencils			•	omework all e	•	_		
5	ľ'n	trvina	a to aet fit	t at the mor	nent.	8 I v	von't have t	ime to ao traiı	nina toniah	t.		

60

1 Listen to the conversation. Then do the tasks.

- Before you listen, read the training activities carefully.
- **2** Listen and note the things that the boys did (\checkmark) and did not do (x).
- 3 Listen again and note the order that they did them.

Training activities	Adnan a	nd Omar	Yasmeen		
	√ or ×	What order?	✓ or ×	What order?	
have a talk about the match					
play a game for (20) minutes					
practise kicking the ball down the field					
practise passing the ball					
practise running with the ball					
practise scoring goals					
run round the pitch (three) times					
start with (ten) minutes of exercises	✓	1			
not finish for two hours	Х	****	Х	****	
stop to have a rest	Х	****	✓	1	

2 Practise your pronunciation: showing interest with intonation.

1	Listen to the conversation again. This time, listen to the expressions Yasmeen uses
	Do they rise (↗) or fall (↘) at the end? Mark them.
	So how did you get on?
	Was it very hard?
	Really!
	Really?
	Are you serious?
	You can't be serious!

2 Now listen again and repeat.

3 Have a conversation about Yasmeen's training. Do these tasks.

- 1 Take Yasmeen's part. Choose five of the activities and tick (✓) them.
- 2 Choose the order that you did them and number them 1–5.
- 3 Work with a partner. Take turns as Yasmeen and Omar. Start like this.

Omar So how did you get on?

Yasmeen Well, our training was like yours. We didn't finish for two hours, either.

Omar Was it very hard, too?

Yasmeen Yes, it was, but there was one thing different. We stopped to have a rest.

Omar Really! And so what kinds of training did you do?

Yasmeen Well, first, we ...

61

1 Listen and write down what you hear.

_

1		the game of fo	otball	
	too.			
2		training this ev	ening	
	tomorrow, and		·	
3	People play football		in the	
	world. There are big		, too, and	
		, the World	Cup.	
2	Write about the cousins' to	raining. Do these task	ks.	
	After that, Finally, First	, Next, Then	Then	

- 1 Complete the first sentence of paragraphs 1 and 2. Choose words from the table in period 9.
- 2 Complete the rest of paragraph 1. Use these expressions.
- 3 Write the rest of paragraph 2. Use expressions from activity 2 question 2 again, and use information from the table in period 10.

(Paragraph 1)			
Adnan and Omar went to	heir final training the evening	before	_ big match, and
had a lot to do.	First, they started with 20 m	ninutes of exercises.	they
practised passing the ball	they practised kicking	the ball down the f	ield
they ran round the pitch three	e times they practise	ed running with the	ball
they played a game for 20 mi	nutes.		
(Paragraph 2)			
Yasmeen went to	_ the evening before	_ big match, too, an	id also
had a lot to do.			

1 Do the tasks to tell a story. Then write it.

- 1 Read paragraph 1. Choose the best words to complete it.
- 2 Look at the picture carefully.
- **3** Work in pairs. Use the names and ideas in the picture and take turns to explain what happened.
- Write paragraph 2 and explain what happened.Use the names in the picture and these expressions.

Unit task: Telling a true story.

After that, Finally, First, Next, Then Then

stop the ball kick it pass the ball run with it kick the ball and score

How the team won the big match (Paragraph 1) Next day, Adnan was getting his sports bag ready for the big match, and he said to Omar, 'Bring (1) ______ (yours / mine), too. Maybe one of us will get hurt, and then you can play for ten or twenty minutes.' So Omar also took his football things, and this was a very good thing because (2) ______ (anyone / someone) in Adnan's team was sick. The others quickly asked Omar to play instead. He was very pleased, and he agreed. The team were pleased, (3) ______, (either / too) because he played really well. And at the end he scored the winning goal. (Paragraph 2) This is what happened. _____, and he ______, and he ______. Then Amir

2 Do the tasks to tell and think of a true story. Think about these ideas.

 \bigoplus

- how your school won an important match
- something exciting that happened on a school trip
- something interesting that you and other people in your class did recently

3 Tell the story in turns.

- Note any useful words or expressions that you use.
- Check and correct your story.
- Tell the class your story.

4 Write a title for your story.

Now write your story in five or six sentences.

Listen and repeat.

in fact alone embarrassed horrible natural scared support worried

Word formation

be worried worry scare be scared embarrass be embarrassed

Describe the pictures on page 65.

In these three pictures, Tina looks very angry, and she just looks worried. 2 In the first picture, Tina and Nadia are showing and she is shouting at Nadia. 3 In the second picture, the two girls both look very different feelings. In the same picture, Tina seems very upset. 4 very happy together. In the last picture, Nadia is not shouting back, and Nadia has just seen this.

Listen and answer the questions.

- Why was Tina worried about Tim yesterday? What does she want to say to Nadia now? 1
- 2 How did she speak to Nadia? How does Nadia feel about what happened?

Listen and read. Find the words and phrases from activity 1.

Two days ago, Tina's younger brother fell from a tree and hurt himself badly.

Nadia Hi, Tina. What's the news from the hospital? How's Tim?

Tina He was much better when we visited him last night.

Nadia Great! And you look happier now. You were very upset yesterday morning.

Tina Yes, I was really scared.

Nadia Well, it's fantastic that you don't need to worry now.

Tina Listen, Nadia, I want to say sorry for yesterday. Nadia Oh, because you shouted, 'Leave me alone!'

Tina Yes. I know you were just trying to support me like a good friend.

Nadia Well, I always want to help when a friend is upset. Tina And I was horrible back to you! I'm really sorry. Nadia It was only natural, so don't worry. Really.

Tina

You see, I sometimes say the wrong thing when I get upset. And when I think

about it later, I always feel bad - and embarrassed, too. It's fine. I understood completely, and I wasn't angry.

Tina Thanks, Nadia.

Nadia

Nadia You see, when people are friends, they don't have to hide their feelings.

In fact, they shouldn't hide them.

Tina You really are a good friend, Nadia!

> **Everyday English**

Don't worry.

Really.

I understand completely.

It's fine.

1 Read. Add new words from period 1. Make any changes needed.

1	A	who are you going to the party with?
	В	I'm not going with anyone. I'm going
2	A	Fuad is trying to get a place in the national basketball team.
	В	Yes, and his dad is him a lot. He takes him training every day.
3	A	Muneera always tries to help Amer, but he just attacks her.
	В	Yes, she's so nice to him, and he's so back.
4	A	What do you think about that new building? Do you like it?
	В	Well, no, I don't like it very much, I really dislike it a lot!
5	A	Fatima never talks to anyone. It isn't!
	В	Well, some people are just very quiet. Not everyone talks all the time like you!
6	A	I'm I think I did badly in that science test.
	В	You shouldn't about it. You can't do anything about it now.
7	A	What sort of thing you?
	В	I'm always when I stand up in front of everyone and speak.

2 Listen and check. Then practise in pairs.

B Yes, snakes. I was really _____ when I saw a snake very near me in the woods last month.

3 Read again and answer the questions.

- 1 What were Tina's feelings about Tim yesterday morning?
- 2 How does she look now?
- 3 When did her feelings change, and why?

8 A Do any animals _____ you?

- 4 Why does Tina want to say sorry to Nadia?
- 5 What was Nadia trying to do when Tina was upset?
- 6 How does Tina sometimes act when she is upset?
- 7 How does she always feel later?
- 8 How does Nadia think that friends should act towards each other?
- 4 Work in pairs. Listen again and practise the conversations.

(

1 Read sentences 1–2.

- 1 I always want to help when a friend is upset.
- 2 When I think about it later, I always feel bad.
- 3 When people are friends, they don't have to hide their feelings.

	Look at the sentences again. Tick (✓) the best way to complete the statements.
1	All of the sentences have a) one part. b) two parts.
2	The verb tense is always the present simple in a) just one part. b) both parts.
3	In the sentence, the <i>when</i> part can a) only come first. b) come first or second.
4	All of the sentences talk about something that happens a) in the present.
	b) at any time.
5	The sentence that talks about a rule. a) 1 b) 2 c) 3

2 Match sentence parts 1-6 and a-f. Write out the complete sentences.

- 2 When people are scared,
- **3** When people are worried or upset,
- 4 When people are surprised,
- 5 When people are pleased,
- **6** When people are excited,

66

- a they often shout and jump up and down.
- **b** they may say things like, 'Really?'
- c they often go white.
- d they usually look happy.
- e they often go red.
- f they may sometimes be horrible to their friends.

1 When people are embarrassed, they often ...

3 Work in pairs. Compare your feelings.

- **A** I (sometimes) feel (embarrassed) when (I don't understand something).
- B I do, too. And I also feel (embarrassed) when ...
 OR:

I don't. But I (sometimes) feel (embarrassed) when ...

if

adult at first completely danger immediately situation trust secret

Word formation dangerous danger complete completely

2 Listen. Add new words from activity 1. Make any changes needed.

I	
1	
•	

1	A	What did Muneera tell you?
	В	I'm sorry, but I can't tell you. It's a
2	A	How old do you have to be to become an?
	В	Different countries have different rules, but most say you have to be eighteen.
3	A	How did you get on with the job? I heard it was quite hard
	В	Yes, but then it got easier, and everything went very well in the end.
4	A	There are a lot of up here in the mountains at night.
	В	I agree with you It's not safe, and we should go down now.
5	A	Please don't get there late. If you do, we'll be in a very bad!
	В	me. I'll be there at the right time, I promise.
6	A	It's 5:30 now, and the shops close at 6:00, so we need to go
	B	You're right we don't go now, we won't get the things we need.

3 Listen and check. Then practise in pairs.

4 Look at the picture and listen to part 1. **Answer the questions.**

- How does Sam feel worried, embarrassed or scared?
- 3 What does Kate want to do?

 \bigoplus

5 Listen to part 2 and answer the question.

She thinks of several ideas to help him, but he only likes one of them. Does he think he should:

	ſ	\neg
4	4 - II I 4I I- I O	- 1
Т.	tell her the problem?	- 1

- 2 tell their parents the problem?
- 3 tell another adult the problem?
- 4 not tell anyone the problem?
- write to a newspaper about the problem?

Look at the 'page' below and answer the questions.

- Look at the five texts. What kind of text are they all?
- 2 How does the first text look different from the others?
- How does the first one end, and how do the others end?
- From what you know, who may the writer of the first letter be?

Read and mark the statements true (\checkmark) or false (X).

1	'Worried'	is	worried	about	something	he is	planning	to do.	
---	-----------	----	---------	-------	-----------	-------	----------	--------	--

- Karen M thinks 'Worried' should tell his parents.
- Tom B thinks the friend will understand the danger if 'Worried' talks to him.
- Alice T thinks the trust between 'Worried' and his friend is more important than the danger.
- Alan Z does not think 'Worried' should tell anyone immediately.
- Two people tell 'Worried' that they have been in the same situation.

Work in pairs. Check your answers and correct the false ones.

Young Times 20 December 20..

Help, everyone! What should I do?

Dear All

My best friend and I tell each other all our secrets, and we never tell anyone else. That way, we can trust each other completely.

The problem is this: he's planning to do something dangerous, and it may hurt other people. So should I tell his parents? If I do that, I'll lose my best friend. I really don't want that to happen.

Worried

1 Dear Worried

I've been in the same situation recently, and it's hard. But you've already said it: if you don't do something, bad things really may happen. You'll feel terrible if they do, so you really should tell his parents. In fact, you must! Karen M.

3 Dear Worried

Tell him you're worried. Say you won't be friends if he goes on. But if that doesn't work, don't tell his parents or anyone else. You can never break his trust!

Alice T.

68

2 Dear Worried

If you talk, perhaps he'll understand the danger better. If that happens, I'm sure he'll stop.

Tom B.

4 Dear Worried

Clearly, you should tell an adult immediately. (Instead of his parents, what about a teacher you both trust?) If he's a real friend, he'll understand. At first, he may be angry, but in the end, perhaps you'll become even better friends!

Alan Z.

Listen and read aloud.

1 Read to find information.

Read the four answers to 'Worried' and complete the table. Which answers say:

- 1 he should talk about the problem with a friend?
- 2 why he should talk about it with his friend?
- 3 he should tell the friend's parents?
- 4 he can tell another adult?
- 5 why he should tell someone?
- 6 he should not tell his friend's parents?
- 7 he and his friend may become even better friends?

	Answer 1	Answer 2	Answer 3	Answer 4
1		✓	✓	
2				
3				
4				
5				
6				
7				

2 Work in pairs. Make statements from the table in activity 1.

3 Read again. Say what the <u>underlined</u> words mean.

- 1 Worried: If I do that, I'll lose my best friend.
- 2 Worried: I really don't want that to happen.
- 3 Answer 1: You'll feel terrible if they do.
- 4 Answer 1: In fact, you must!
- **5** Answer 2: ... if he goes on.
- 6 Answer 2: But if that doesn't work, ...
- 7 Answer 3: If you talk, perhaps ...
- 8 Answer 3: If that happens, ...
- **9** Answer 4: ... but <u>in the end</u>, perhaps you'll become even better friends.
- **10** Answer 4: ... but in the end, perhaps you'll become even better friends.

4 Think and discuss.

Think about the advice that you noted in activities 1 and 2. Do you agree?

- 1 Say what you think 'Worried' should do.
- 2 Say why.

13/06/2018 12:31

\bigcirc

1 Complete the sentences.

- 1 Read the sentences and guess the missing 'feeling' adjectives.
- 2 Before you write, check your guesses. Find the adjectives in brackets.
- 1 Tariq was very <u>pleased</u> when he found his watch again. (sedleap)
- 2 Rima was really _____ when her father had to go to hospital. (rowride)
- 3 Huda was very _____ when she could not think of the other girl's name. (sarebsadrem)
- **4** Everyone on the bus was really _____ when it started racing down the narrow mountain road. (descar)
- 5 Othman was only two, so we were very _____ when he started reading one day. (derpsuris)
- 6 Sameera was very _____ when she got into the school basketball team. (exectid)
- 2 Find words in the text to complete the table.

Adjective	Adverb	
	dangerously	
recent		
immediate		
clear		

3 Complete the sentences. Use pairs of words from activity 2.

Remember: Adjectives tell us more about nouns. Othman has a *beautiful* voice. Adverbs with an *-ly* ending usually tell us more about verbs. Othman sings *beautifully*.

- 1 A This letter asks for an _____ answer.
 - **B** Well, you'd better write back ______.
- **2 A** Khalid always drives ______, so we were all frightened.
 - **B** Yes, and we were also on a very _____ road
- 3 A We haven't seen Hassan for six months. Have you seen him _____
 - **B** No, and the most _____ address I have for him is 21 Hebron Road.
- 4 A I'm not very _____ what our science teacher was telling us.
 - **B** I'm not either, so let's ask her to explain again more _____.
- 4 Listen and check. Then practise in pairs.

Read sentences 1-3.

- If I do that, I will lose my best friend.
- 3

2	If he is a real friend, he will understand. You will feel terrible if something bad happens.					
	Look at the sentences again. Choose the best way to complete statements 1–5.					
l	These sentences say that something may	(be happening now. / may happen				
	in the future.)					
2	The 'may' idea comes in the part of the sentence _	(with <i>if.</i> / with no <i>if</i> .)				
3	The if part can (only come first	/ come first or second) in the sentence.				
ŀ	The 'may' part of the sentence uses a verb in	(the present. / the future.)				
5	The other part of the sentence uses a verb in	of the sentence uses a verb in (the present. / the future.)				
2	Write the verbs in the correct forms.					
I	If you, perhaps he	the danger better. (talk) (understand)				
2	If that, I'm sure he	(happen) (stop)				
3	Say you friends if he	(not be) (go on)				
3	Work in pairs. Decide what to do togethe	er.				
	The weather forecast for Friday afternoon is strange. It may be warm and sunny, or it may be windy, or it may rain, or it may even be snowy!					

Make suggestions for each sort of weather.

- **A** If (it's windy), what about (flying our kites)?
- **B** Or we could (just staying at home) instead.
- A Fine. Let's do that.
- A If (it snows), what about (build a snowman)?
- **B** Or we could (have a snowball fight).
- A Good idea. That sounds like fun.

Now say what you have agreed.

- A So we've agreed then. If it's windy, we'll ...
- **B** And if ..., we'll ...

Now write what you have agreed.

If it is windy, we will ...

4 Say what you think.

What do you think will happen if 'Worried'

- a) tells his friend's parents?
- b) tells their teacher?
- c) doesn't tell anyone?

1 Complete the colour rules.

Choose from the 'First part' and the 'Second part' colours to make true statements.

First part of the statement		Second part of the statement	
red and blue	red and yellow	brown	green
blue and yellow	red and green	orange	purple

When you mix some colours together, you often get new colours. For example, you get _ when you mix red and blue together. You get green

You And

get orange _ you get brown _

2 Work in pairs. Ask and answer questions about feelings and actions. Choose from these 'feeling' adjectives.

embarrassed pleased scared upset

What do you (often) do when you're (upset)?

When I'm (upset), I often talk to my parents about the problem.

3 Write what Tony and Lucy are saying.

1 Tony If we go north, we will come to ... Lucy Yes, and if we do that, we will see ... to swim)

72

Talk about the pictures.

- What has Tina just said in the first picture, and how do the girls look?
- 2 What is the man in the second picture counting? Does he look happy, too?

2 Listen to the poem and answer the questions.

What is the poem saying? Is it saying that it is better to be like the friends, Nadia and Tina? Or is it saying that it is better to be like the old man with his riches?

The Gift of Friendship

- Friendship is a priceless gift That cannot be bought or sold. But its value is far greater, than a mountain made of gold.
- For gold is cold and lifeless. It can neither see nor hear, and in the time of trouble It is powerless to cheer. It has no ears to listen nor heart to understand,
- it cannot bring you comfort, or reach out a helping hand.

So when you ask God for a gift, be thankful if he sends

Helen Steiner Rice

3 Listen again to understand some new words. Then decide the meanings of these words and phrases.

Line 5: lifeless having no life

> b living

Line 6: neither ... nor perhaps (one thing) and perhaps (another thing) a

not (one thing) and not (another thing)

Line 10: bring you а give you

> tell you about b

Line 10: reach out a put your arm round a friend's shoulder

> helping hand try to help a friend b

Line 12: thankful your feeling when you say 'Thank you'

> another way of saying 'Thank you' b

> > \bigoplus

4 Work in pairs. Mark the words that rhyme: a-a; b-b; c-c and d-d.

5 Listen again and check your work in activity 4. Then read out the poem.

1 Listen and write down what you hear. 🖣

1	, Tina was	W	hen her	and
2		_ because she was		
3	Sam and his			because they never

2 Read the information and do the tasks.

What is a topic sentence?

- There are usually several sentences in a paragraph. They go with each other because they are about the same idea.
- There is usually a sentence which expresses the most important idea of the paragraph. This is the topic sentence.
- The topic sentence is usually but not always–the first sentence in the paragraph.
- Other sentences in the paragraph then develop the idea in the topic sentence.

Now read the sentences of a paragraph. Find the topic sentence, and mark it 1.

Now number the other sentences in order 2 and 3.

Now check your work. Look at the first letter in period 5 paragraph 1.

Sentence number	Sentences
	We never talk about them to other people.
	My best friend and I tell each other all our secrets.
	That way, we feel we can trust each other completely.

3 Work with a partner. Choose the correct sentence parts to write the topic sentences for two paragraphs.

traditional music (develop) / every culture music (be) at / heart / life Arab music (be) much more / the singer and / song

	It makes us want to dance, and it helps us show our love. It
changes feelings, too. It can make	us sad and it can make us happy
	There are also the musical instruments. In
ancient times, you could already se	ee instruments quite like modern ones

4 Complete a paragraph.

Choose the letter to 'Worried' that you agree with most. Copy and complete the topic sentence. Then copy and continue two more sentences that develop the idea.

 \bigoplus

It seems to me that the best answer to 'Worried' is the letter from ...

I agree with (her/him) that ...

I also agree that ...

74

Book 1.indb 74

Period 12

Unit task: Finding answers to problems.

- **1** Read the sentences of Paragraph 1. Then read the one marked 1 again. This is the topic sentence.
- 2 Read again and number the other sentences in order. Underline words and expressions that help you.
- **3** Do the same with Paragraph 2.
- **4** Write out the letter. Start with *Dear All*. Then write the two paragraphs. Choose a word like *Worried*, *Upset*, *Embarrassed* or *Frightened* to finish the letter.

Pa	rag	ra	ph	1
----	-----	----	----	---

	I try to be friends with everyone, but they don't often want to be friends with me.
	I always have to wear old things, and I get really embarrassed.
	I think it's because they've got lots of money, and I haven't.
	My problem is this: I can't make new friends at my new school.
	So, for example, they often buy expensive new clothes, and I can't.
	Paragraph 2
	For example, they invite me to sports and other things after school.
	So I just go home because I don't want to be even more embarrassed.
1	One or two people try to be nice to me but it doesn't really work.
	That's good, but I always feel the others don't want me there.

2 Work in pairs. Share ideas for different answers you can give.

Share ideas for different words and expressions you can use. Use some *if* ideas. Make notes.

- 3 Work alone. Use your notes to write the answer you like best.
- 4 Work in groups. Read out your answers and talk about them.
- 5 Choose the best answer from your group and read it out to the class.

The letter writer should read it out. The others can then explain why you all think it is the best.

 \bigoplus

I The girl on the right is Tina, after Tina's brother's accident.

2 When we first met them in Unit 1, when they were at an Arab restaurant.

3 Later, in Unit 2, we also heard them they were on the phone then, too.

4 After that, we met them again in Unit 6 and the one on the left is Nadia.

2 Work in pairs. Do the tasks.

Remember Units 1, 2 and 6. For each, note down something Tina said and something Nadia said. Now report your answers to the class.

3 Listen and answer the questions.

- 1 What has Tina been doing for the last week?
- 2 What has Nadia seen since Tina went away?
- 3 What is going to happen later this week?

4 Listen and read.

Tina Hello, Nadia. It's Tina.

Nadia Hi! It's good to hear you. Haven't you been away for a week?Tina That's right. We've been staying with our cousins in the north.

We used to live near them, and we always come back to visit

them in the spring holidays.

Tina And what have you been doing?

Nadia Oh, lots of things.

Tina I called yesterday, but you didn't answer.

Nadia Sorry. We were at the cinema.

Tina What did you see?

Nadia The new Spiderman film. I was quite scared sometimes!

Nadia Guess what! I left my coat in the cinema.

Tina Really?

Nadia Yes, we ran back and looked everywhere, but we couldn't find it.

Tina That's terrible!

Nadia Yes, I was very upset, but everything was fine in the end. You see, the cinema people had it. They saw it was mine and gave it back.

Tina We'll be home on Wednesday.

Nadia Great! I can't wait.

Tina I can't, either. And listen, my birthday party is on Saturday. Can you come?

Nadia I'd better ask, but I think it'll be OK.

Tina Good, and if it's sunny, we could go to the park first.

Nadia Well, OK, but it won't be very warm. I'm pleased I got my coat back!

76

1 Read and mark the sentences true () or false	(X))
--------------------------------------	------------	-----	---

- Tina is visiting her cousins with a friend. 1
- 2 Nadia went to a film two days ago.
- **3** Tina is going to arrive back in London at the end of the week.
- 4 Tina and Nadia are missing each other.
- Tina would like to go to the park after the party.

Work in pairs. Check your answers and correct the false ones.

2 Read part 1 and answer the questions.

- How long has Tina been away? 1
- 2 What time of year is it?

Work in pairs. Listen again and practise part 1 of the conversation.

3 Read part 2 and answer the questions.

- Has Nadia been visiting her cousins in the last week?
- 2 Did Nadia enjoy every minute of the film?

Work in pairs. Listen again and practise part 2 of the conversation.

Read part 3 and answer the questions.

- What went wrong after the film? 1
- Why couldn't she and her family find the coat?

Work in pairs. Listen again and practise part 3 of the conversation.

5 Read part 4 and answer the questions.

- **1** What is the day of Tina's birthday party?
- 2 Who had Nadia better speak to, and what had she better ask?
- Why is Nadia pleased that she still has her coat?

Work in pairs. Listen again and practise part 4 of the conversation.

(change/stay the same)	
(fall/rise)	Hours every week
(fall/rise)	
(go down/go up)	
(go down/go up)	1990 300
	1930 2000 2010 2020
	(fall/rise) (fall/rise) (go down/go up)

2 Complete the conversations. Write the verbs in the present simple.

1	A	This kunafeh	delicious. (taste)	В	Yes, I _		$_$ it, too. (love)
2	A	you	this word	l – 'as	ssistant'?	(understand)	
	В	Yes, it	a helper, for exan	ıple iı	n a shop.	(mean)	
3	A	I	Mrs Karim's address. (not re	member)	
	В	Oh, I	it. It's 53 Jerusaler	n Roa	d. (know	r)	

- 3 Compare last year and this year at school. Make statements with used to.
- 1 We didn't use to be (in this room). We used to be (in Room (25)).
- 2 We didn't use to have (name) for (Maths). We used to have (name).
- Mona) didn't use to (sit near the door). She used to sit (at the back).
- 4 Look at the pictures. Describe six changes in the present perfect.

	eat	drink	clean	wash	make	put	
1	Salwa has	eaten the f	ood.		_		
2					- _{&8.}	-01 -01	Battle
3					- Hiri	BREAD COLLEGE	STORES COM
4 5							
6							

5 Work in pairs. Make statements in the present perfect continuous.

Make some correct statements, and some not. Use for and since.

- **1 A** We've been (going to school for more than seven years).
 - **B** That's right. We've been (going since Grade 1).
- **2 A** We've been (learning English since Grade 4).
 - **B** No, that's wrong. We've been (learning for longer than that since Grade 1).
- **3 A** (using this book since last July)
- **4 A** (doing Unit 7 for several days)

78

everything

everyone

2 Work in pairs. Agree and disagree. Use too and not ... either.

- **1 A** I (really like) (music programmes on TV).
 - B I do, too. / Oh, I don't. I prefer (sports programmes).
- **2 A** I (don't enjoy) (science documentaries) (much).
 - **B** I don't, either. / Oh, I do. I love them!
- **3 A** I (really enjoy) (rock music).
- **B** I (don't like) (the hot weather in summer).

3 Complete the conversation. Use the words in the box.

Jenny	You look worried, Tony.				
Dave	ls (1) OK?				
Tony	No, it isn't. I've lost my school bag.	somewhere everywhere			
Sue	Oh, dear! Perhaps/Maybe we can	something eve			
	help find it.				
Tony	Thanks! I've looked (2) else	e in the house, and I can't find it.			
	So I think it may be (3) in this room.				

OK, (4) ! Let's help Tony. Dave

Ah! I can see (5) under the chair, and I think it's a bag. Is that it? Sue

Tony Yes, it is! Thanks very much!

4 Explain school rules to a visitor. Use When + present simple + present simple.

Hi, Bill

Thanks for (1)_____ email yesterday. (And

did you get (2) ? I sent it at about the

Guess what happened at the park yesterday.

Mike, Nadia and I were on (4)_____ bikes

and we all crashed into each other. We hurt

ourselves quite badly, and the bikes weren't

great, either! (5) _____ bike wasn't so bad,

much worse. (7) has gone to the bike shop, and she won't get it back for a week.

And poor Mike! (8) _____ was really bad.

He may have to throw it away!

and I can still ride it. But (6) _____ were

same time you sent (3) _____.)

When (a teacher comes into the room), (we always stand up). When (we go from room to room), (we have to walk, and not run).

5 Talk about things that may happen. Use If + present simple + will.

If / go to bed late, I / wake up late.

And if / wake up late, / miss the school bus.

And if ..., / have to walk to school.

And if ..., / get there very late.

And if ..., / have to go into class very late.

And if ..., / my teacher / not be very happy!

However, ...

If / not go to bed late, I / not wake up late.

And if / not wake up late, / not ...

And ... And ... And ... And ...

1	Work in	pairs. Ask	Yes/No	questions.	(Remember: ∠)
---	---------	------------	--------	------------	---------------

- **A** Are you (14 yet)?
- **B** Yes, I am./No, I'm not. What about you? Are you (14 yet)?
- **A** Yes, ... / No, ...

Ask other questions.

Do you (usually walk to school)? Have you ever (been to Amman)?

Did you use to (play (name of a game) when you were (small)?

Could you (swim) when you were (very young)?

2 Work in pairs. Ask and answer *Wh* questions. (Remember: **△**)

- **A** When is (your birthday) (your brother's/sister's birthday)?
- What about you/your brother/your sister? When is yours/his/hers? **B** It's (date).

Ask other questions.

Where (do you live)? How (did you come to school this morning)?

What do you usually do when you (get home from school)?

What will you do if you (finish your homework early today)?

3	Complete the conversations.
	Use these expressions.

Could I, pl	lease'	? G	uess wh	at!	
What about	How	have you	ı been ge	etting	on?
What's wron	g	You'	d better		

- **1** A , Tina? You don't look very happy?
 - **B** I'm missing my friends people like Nadia.
- 2 A Uncle Jason, _____ use the phone____ I need to call friends.
 - **B** Yes, please do.
- **3 A** It's no good. Nadia isn't answering her phone.
 - **B** _____try again tomorrow.
- A _____ going to see the new Superman film?
 - **B** Good idea! Let's go this afternoon?
- **5 A** Listen, everyone. _____! I can get a week off work.
 - **B** Great! That means we can all go away somewhere like Yosemite.
- **6 A** We've been practising goal kicks.
 - **B** Good.
 - A Quite well. We're getting much better.

4 Listen and check. Then practise in pairs.

5 Listen and write down what you hear.

_____ Tim to _____ in a different part of Britain.

2 Sami has ______, and he has _____ because he ______ in his _____

80

- 1 Who is the girl on the left?
- 2 What is the job of the person on the right?
- 3 How does the girl seem to feel?
- 2 Listen and do the tasks.

1 Write the notes.

- 2 Say why Tina says *No! Really?* at the end.
- 3 Listen again. Then work in pairs. Take turns to tell the story, sentence by sentence.

3 Tell a true story.

- 1 Choose one of these ideas from Tina's and Nadia's conversation. Think and make notes, ready to tell a short, simple story about yourself. (Make it up if you like.)
- 2 Work in pairs. Each ask the questions for the other to answer.
 - a Losing and finding something important
 - What did you lose and when did you lose it?
 - Where did you lose it and how?
 - How did you feel?
 - How did you get it back?
 - **b** Going away for a holiday
 - When did you go and for how long?
 - Where did you stay?
 - What did you do?
 - What was your favourite part?

- c Having a party
 - When did you have the party and what was it for?
 - Where did you have it and how many people came to it?
 - How did you feel?
 - What happened?
- **d** Going to the cinema (or another place in town)
 - When and where did you go?
 - Why did you go there?
 - What happened?
 - What did you enjoy (or not enjoy)?
- 4 Use your answers to activity 3. Tell your story in a letter to a pen friend.

(

Book 1.indb 81

Write the words in Arabic to help you remember what they mean.

adult n	either adv
age <i>n</i>	embarrassed <i>adj</i>
alone adj	entrance n
Arab <i>n</i>	every det
at first	everything <i>pron</i>
at the moment	everywhere adv
Australia n	exercise n
awake adj	family <i>n</i>
Brazilian adj	far adv
campsite n	feel like v
channel <i>n</i>	feeling <i>n</i>
classical adj	fit adj
club n	folk song <i>n</i>
coach n	for example
coat n	forecast n
compete v	go camping v
completely adv	go fishing v
could (suggestion) v	go hiking v
culture n	go on v
cut down v	go online <i>v</i>
damage v	go white water rafting v
danger n	Grandma n
develop v	Guess what!
dislike v	guitar n
documentary <i>n</i>	had better
dollar n	hard <i>adv</i>
Don't worry.	hear of <i>v</i>
each pron	hers pron

My dictionary

his <i>pron</i>	national <i>adj</i>
horrible adj	nationality n
hurricane <i>n</i>	natural <i>adj</i>
I feel like dancing!	on the phone adj
I really miss football!	online <i>adj</i>
I understand completely.	ours <i>pron</i>
if conj	Palestine adj
immediately adv	pass (a football) v
in fact	pass (a place) v
in the end	pizza n
information <i>n</i>	player <i>n</i>
instead (of) adv	poem <i>n</i>
instrument <i>n</i>	practise v
invent v	project n
It's fine.	proud <i>adj</i>
join v	quite adv
junk food <i>n</i>	real adj
just (= only) adv	Really well.
kick v	Really.
kind (of) <i>n</i>	Really?
landline (phone) <i>n</i>	recently adv
let's	rock music n
like (= such as) prep	rule <i>n</i>
Listen,	sandwich <i>n</i>
mine pron	scared adj
miss v	secret n
Morocco adj	seem v
Mrs	serious <i>adj</i>
musical <i>adj</i>	singer n
musician <i>n</i>	situation <i>n</i>

My dictionary

so (= very) adv	 trip <i>n</i>	
so conj	 trust <i>v</i>	
soccer n	 try (experiment) v	
something pron	 tub <i>n</i>	
somewhere adv	 unhealthy adj	
song n	 used to <i>v</i>	
sound v	 volunteer <i>n</i>	
Spanish adj	 wake up <i>v</i>	
speed n	 waterfall n	
sports bag n	 weight n	
study v	 what about	
support v	 white water rafting n	
taste v	 whose n	
test n	 wildlife n	
the 1950s n	 worried adj	
the heart of	 You're the best!	
theirs pron	 yours <i>pron</i>	
training n		

Irregular verbs

be	was/were	been
become	became	become
begin	began	begun
break	broke	broken
bring	brought	brought
build	built	built
burst	burst	burst
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cut	cut	cut
do	did	done
drink	drank	drunk
eat	ate	eaten
fall	fell	fallen
feel	felt	felt
fight	fought	fought
find	found	found
fly	flew	flown
forget	forgot	forgotten
get	got	got
give	gave	given
go	went	gone
grow	grew	grown
hang	hung	hung
have	had	had
hear	heard	heard
hide	hid	hidden
hold	held	held
hurt	hurt	hurt
know	knew	known
lend	lent	lent
lie	lay	lain

lose	lost	lost
make	made	made
mean	meant	meant
meet	met	met
put	put	put
read	read	read
ride	rode	ridden
rise	rose	risen
run	ran	run
say	said	said
see	saw	seen
sell	sold	sold
send	sent	sent
set	set	set
shake	shook	shaken
sing	sang	sung
sit	sat	sat
sleep	slept	slept
smell	smelled	smelled/
	/smelt	smelt
spend	spent	spent
stand	stood	stood
stick	stuck	stuck
sweep	swept	swept
swim	swam	swum
take	took	taken
think	thought	thought
throw	threw	thrown
understand	understood	understood
wake	woke	woken
wear	wore	worn
win	won	won
write	wrote	written

(

13/06/2018 12:32

Macmillan Education Between Towns Road, Oxford OX4 3PP A division of Macmillan Publishers Limited Companies and representatives throughout the world

ISBN 978-0-230-41571-3

Text, design and illustration © Macmillan Publishers Limited 2013

Written by Mike Macfarlane

The author has asserted his right to be identified as the author of this work in accordance with the Copyright, Design and Patents Act 1988

First published 2013

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

Designed by Melissa Orrom Swan Typeset by J&D Glover Ltd Illustrated by Gary Wing Cover design by Macmillan Publishers Limited 2011 Cover photograph Alon Meir/PhotoStock-Israel/Alamy Picture research by Alison Prior

The author and publishers would like to thank the following for permission to reproduce their photographs: **Alamy**/Sporting Norfolk p38; **Getty Images**/AFP pp19(br) (bl), 20(b); Getty Images/Gamma Keystone p20(t); **Thinkstock**/Pixland p15(t), Thinkstock/Stockbyte p15(b), Thinkstock/yenwen pp 31, 32

The author(s) and the publishers would like to thank the following for permission to reproduce the following copyright material:

Complete poem entitled 'The Gift of Friendship' by Helen Steiner Rice, used with permission of Helen Steiner Rice Foundation Fund, LLC © 1972 Helen Steiner Rice Foundation Fund, LLC. A wholly owned subsidiary of Cincinnati Museum Center; Complete poem entitled 'Music' by Ann Bonner.

Any views expressed in this publication are those of the Palestinian National Authority and represented by the Publisher on behalf of the Authority.

These materials may contain links for third party websites. We have no control over, and are not responsible for, the contents of such third party websites. Please use care when accessing them.

Although we have tried to trace and contact copyright holders before publication, in some cases this has not been possible. If contacted we will be pleased to rectify any errors or omissions at the earliest opportunity.

Printed and bound in Palestine
2020 2019 2018 2017 2016
10 9 8 7 6 5 4 3 2 1