

Contents

Unit/Page	Language	Skills
Get Ready		
A My Skills (pp. 4–5)	Key Words: Verbs Grammar: can	Speaking: Talking about abilities Writing Help: Capital letters
B Street Survey (pp. 6–7) C Quiz Time (p. 8)	Key Words: Objects Grammar: have got/has got Grammar: Ouestion words	Reading and Listening: Street Survey Writing Help: Apostrophes Reading: Quiz show Writing Help: Question marks
C Quiz Time (p. 8) D My Area (p. 9)	Key Words: Places Grammar: there is/there are	Reading and Listening: My new area Writing Help: Commas
ω My Αιτά (μ. <i>3)</i>	with some/any	Reading and Listening. My new area witting neip. Commas
E My Home (pp. 10–11)	Key Words: Rooms and Furniture Grammar: Comparatives and Superlatives	Listening: My room Writing: My home
1 Our World		
Get Ready (pp. 12–13)	Key Words: Hobbies and Interests	Reading: London Quiz Listening: The Challenges characters Writing and Listening: Game
1 In Touch (pp. 14–15)	Key Words: Communication Grammar: Present Simple/Adverbs of frequency	Reading: Letters to a magazine
2 Friends (pp.16–17)	Key Words: Personality Adjectives Word Builder: Multi-part words Sentence Builder: good at, bad at, interested in	Reading: Our Friends Reading Help: Predicting Speaking: Questionnaire
3 The Competition (pp. 18–19)	Key Expressions: Preferences Sentence Builder: <i>a lot, not very much</i> Listen closely: Weak forms	Reading: A notice Reading and Listening: The Challenges story Speaking: Personal preferences Everyday Listening: A shop dialogue
Across Cultures 1 (pp. 20–21)	Prepositions: from, in, like, of, on Key Words: Adjectives	Reading: Brochure about Scotland Speaking: Describing places Project: Poster of your country
Study Corner 1 (p. 22)		Study Help: Classroom language (1)
2 Neighbours		
Get Ready (p. 23)	Key Words: Jobs	Listening: Neighbours Speaking: Your neighbours
4 Londoners (pp. 24–25)	Grammar: Present Simple and Present Continuous	Reading and Listening: An interview
5 Virtual Neighbours (pp. 26–27)	Word Builder: Expressions with have Sentence Builder: because and so	Reading: Computer game review Speaking: Computer games
6 Saturday Afternoon (pp. 28–29)	Key Words: Food and Drink Key Expressions: At a café Listen closely: Weak forms	Reading and Listening: The Challenges story Speaking: Roleplay in a café Everyday Listening: Phone calls Listening Help: Doing tasks
Your Challenge (p. 30)	Text Builder: Layout/Linking words	Writing: A personal email
Understanding Grammar (p. 31)	a, an or the	
Study Corner 2 (p. 32)		Study Help: Storing vocabulary
3 Life Stories		
Get Ready (p. 33)	Key Words: Dates	Listening: Boy talking about old photos Speaking: Personal memories
7 Early Days (pp. 34–35)	Grammar: Past Simple/Past time adverbials Pronunciation: -ed endings	Reading: Star profile of Penelope Cruz
8 Benjamin Button (pp. 36–37)	Key Words: Common Verbs Word Builder: Collocations Sentence Builder: <i>decide to, start to, try to, want to</i>	Reading: The life of 'Benjamin Button' Speaking: Timeline of your life
9 Family Photos (pp. 38–39)	Sentence Builder: the man with, the woman in Key Expressions: Describing photos Pronunciation: /aɪ/, /iː/, /ɪ/	Reading and Listening: The Challenges story Everyday Listening: Biography of Gandhi Speaking Help: Talking about a photo Speaking: Describing a photo
Across Cultures 2 (pp.40–41)	Word Builder: American English Sentence Builder: Infinitive of purpose Prepositions: <i>at, in, on</i>	Reading: Life in the 80s Speaking: Your childhood Project: Description of an older person's teenage years
Study Corner 3 (p. 42)		Study Help: Classroom language (2)
4 Mysteries		
Get Ready (p. 43)	Key Words: Creatures	Listening: Mysteries Speaking: Fantasy creatures
10 Special Powers (pp. 44–45)	Key Words: The senses Grammar: Past Continuous	Reading: Amazing Animals!
11 True Stories? (pp. 46–47)	Key Words: Adjectives Word Builder: Collocations with <i>get</i> Sentence Builder: Possessive adjectives and pronouns	Reading: Mystery creatures Reading and Listening: Dialogues Speaking: The Loch Ness Monster
12 The Ghost Tour (pp. 48–49)	Key Expressions: Telling stories Pronunciation: Showing interest and /æ/, /Δ/	Reading and Listening: The Challenges story Speaking Help: Showing interest Speaking: Telling stories Everyday Listening: Dialogue
Your Challenge (p. 50)	Text Builder: one day, suddenly, in the end, last summer	Writing: A ghost story Writing Help: Writing in groups
Understanding Grammar (p. 51)	Countable and uncountable nouns with some, any, no, a lot of	
Study Corner 4 (p. 52)		Study Help: Mistakes

Language	Skills			
5 Performers				
Key Words: Performers	Listening: Identifying performers Speaking: Interests			
Grammar: can/can't, have to/not have to	Reading: Child stars			
Word Builder: Multi-part verbs with <i>get</i> Sentence Builder: Prepositions/Particles at the end of sentences	Reading: Circus Oz Speaking: Talking about a performance			
Key Expressions: Suggestions Listen closely: Weak forms – function words	Reading and Listening: The Challenges story Speaking: A phone call Everyday Listening: Cinema and theatre messages Listening Help: Numbers			
	Reading: Charity concerts Speaking: Arranging a charity concert Project: Making a poster for a charity concert			
	Study Help: Learning words			
	Key Words: Performers Grammar: can/can't, have to/not have to Word Builder: Multi-part verbs with get Sentence Builder: Prepositions/Particles at the end of sentences Key Expressions: Suggestions Listen closely: Weak			

6 Looks				
Get Ready (p. 63)	Key Words: Appearance (1)	Listening: Descriptions of people Speaking: Describing people		
16 Changes (pp. 64–65)	Key Words: Appearance (2) Grammar: Present Perfect	Reading and Listening: Changed appearances		
17 Street Style (pp. 66–67)	Key Words: Clothes Word Builder: Multi-part verbs Sentence Builder: Direct and indirect object	Reading: Street Style Speaking: Opinions		
18 Shopping (pp. 68–69)	Sentence Builder: too and enough Key Expressions: Shopping	Reading and Listening: The Challenges story Speaking: Shopping Everyday Listening: Shop dialogues Pronunciation: Word stress		
Your Challenge (p. 70)	Text Builder: Narrative linkers	Writing: A personal diary or blog		
Understanding Grammar (p. 71)	must/mustn't			
Study Corner 6 (p. 72)		Study Help: Dictionary skills (1)		

7 Technology				
Get Ready (p. 73)	Key Words: Technology (1)	Listening: Shop dialogues		
19 Tomorrow's World (pp. 74–75)	Word Builder: prefix <i>un-</i> Grammar: <i>will</i> for predictions Pronunciation: '//	Reading and Listening: An interview about future technology Speaking: Predictions		
20 The Time Travellers (pp. 76–77)	Sentence Builder: Questions with <i>how</i> + adjective	Reading: Science fiction story Reading Help: Difficult words Speaking: Game		
21 Come to London! (pp. 78–79)	Key Expressions: Asking for tourist information Pronunciation: $/s/$, $/t \int /$, $//$	Reading and Listening: The Challenges story Speaking: Transport in cities Everyday Listening: Train announcements Listening Help: Listening for specific information		
Across Cultures 4 (pp. 80–81)	Key Words: Materials and Technology (2)	Reading: Technology – From ancient to modern Speaking: Technology questionnaire Project: The history of technology in the home		
Study Corner 7 (p. 82)		Study Help: Dictionary skills (2)		

8 Holidays			
Get Ready (p. 83)	Key Words: Holiday Activities	Listening: Identifying holidays Speaking: An ideal holiday	
22 Europe by Train (pp. 84–85)	Grammar: Arrangements and intentions (Present continuous vs. <i>be going to</i>)	Reading and Listening: Phone dialogue about holiday plans Speaking: Diary plans	
23 Winter Breaks (pp. 86–87)	Key Words: Opinion Adjectives Word Builder: Suffixes for adjectives Sentence Builder: how much/many	Reading: A holiday brochure Speaking: Game	
24 The Globe Theatre (pp. 88–89)	Key Expressions: Advice Pronunciation: Silent letters	Reading and Listening: <i>The Challenges story</i> Speaking: Giving advice and suggestions Everyday Listening: Tourist information	
Your Challenge (p. 90)	Text Builder: Structure/Punctuation	Writing: A postcard	
Understanding Grammar (p. 91)	Future Conditional		
Study Corner 8 (p. 92)		Study Help: Communicating	

Student A Activities (p. 93) Student B Activities (p. 94) Time Out! (pp. 95–104) Picture Dictionary (pp. 105–111) Questionnaire answers, Fact or Fiction answers, Irregular verb list (p. 112)

A My Skills

Warm-up

1 Complete the gaps in the questionnaire with the Key Words.

Key Words: Verbs

cook count draw kiss play run sing swim touch write

Speaking

Work in pairs. Take turns to ask the questions. Then tell the class about your friend.

Maxine can draw well. She can't kiss her elbow!

1

(

Grammar: can

3 Complete the table with *can* or *can't*.

Affirmative		
I/You/He/She/It/We/They	1	swim underwater.
Negative		
I/You/He/She/It/We/They	2	run fast.
Questions		
3	I/you/he/she/it/we/ they	play a musical instrument?

Practice

4 Look at these activities. Write three sentences about things you can do, and three sentences about things you can't do.

I can play chess. I can't play the piano.

- ride a bike say the alphabet in English
- say hello in French play the piano
- make a paper aeroplane ride a horse
- jump three metres make a copy of a CD
- make an omelette run 100m in 20 seconds
- read music spell the day after Tuesday

Your Turn

5 Work in pairs. Ask and answer questions about your abilities.

Can you play chess?

6 What can you do in English? Tick (✓) or cross (✗) columns in the questionnaire.

Writing

7 Look at the Writing Help. Decide which words below have a capital letter.

Writing Help: Capital letters

- Begin a new sentence with a capital letter.
- Begin names of people, places, days, months and languages with a capital letter.

david french horse instrument monday november pencil picture scotland

- 8 Write these sentences with capital letters where necessary.
- 1 where is mrs benson, our new french teacher?
- 2 my birthday is on 31st march. this year it is on a friday.
- 3 tony and diane are in london. they're at buckingham palace.

English Skills Questionnaire

My English Skills	✓ or X
 I can answer questions about my name, age, address, phone number. 	
I can answer questions about my family.	
 I can talk about my hobbies and interests. 	
I can say what I like and don't like.	
• I can tell the time.	
 I can talk about where I live (my house and room). 	
 I can ask about prices and buy things in a shop. 	
 I can ask for and give directions. 	
 I can ask my teacher for help (e.g. with spelling). 	
 I can give a presentation to the class. 	
I can write an email or letter.	
I can write a story.	

Street Survey

Warm-up

1 Look at the Key Words and the photos. What are the objects?

Key Words: Objects

digital camera drums guitar laptop mobile phone MP3 player skateboard

Reading and Listening

Read and listen to the street survey. Complete the gaps (1–7) with the Key Words.

For this week's street survey, we ask ... What's your favourite possession?

Girl My ¹_____ and my mobile phone. I can't live without them.

Interviewer Have your friends got them?

Girl Yes, of course. But my mum hasn't got a mobile! Can you believe it?

Boy I've got a photo of me with Wayne Rooney.

Interviewer Have you got a ²_____?

Boy No, I haven't. My 3_____ has got a camera. I've also got a photo of my brother

with Cristiano Ronaldo.

Interviewer And your second favourite possession?

Boy Er, my ⁴______ . It's old, but it's great. It's got a picture of *Star Wars* on it.

Girl I've got a new 5_____.

Interviewer Has it got Internet? **Girl** Yes, it has.

Boy My electric ⁶ . It's really loud! **Interviewer** Have you got an acoustic guitar?

Boy Yes, I have. And my friend has got ⁷______. We're in a group.

Grammar: have got/has got

3 Complete the tables with have, has, haven't or hasn't.

Affirmative			
I/You/We/They He/She/It	12	got	a picture of Star Wars.
Negative			
I/You/We/They He/She/It	3 4	got	a mobile phone.
Questions			
5	I/you/we/ they	got	a digital camera?
6	he/she/it	got	Internet?

Practice

- 4 Use the cues to write questions with *have got* or has got.
- you / a black mobile? 1
- your parents / a car?
- you / a pet? 3
- your house / a garden?
- 5 you / a laptop?
- 6 your English teacher / brown eyes?
- 7 you / a boyfriend or girlfriend?
- **8** we / a computer room in our school?

- Work in pairs. Ask and answer the questions from Exercise 4.
- Have you got a black mobile?
- No, I haven't. My mobile's blue.

Your Turn

- 6 Think of a person in your class. The other students guess who it is.
- It's a girl.
- Has she got blue eyes?
- No, she hasn't. She's got brown eyes.
- Has she got dark hair?
- Yes, she has.
- Has she got a red jacket?
- Yes, she has.
- Is it Naomi?
- Yes, it is!

Writing

Look at the Writing Help. Join the pairs of words below.

Writing Help: Apostrophes

Some words have got an apostrophe. Apostrophes show one or two letters are missing.

I'm

- is not
- can not
- I have
- 5 she is
- she has
- are not
- Put apostrophes in these sentences.
- He hasnt got a laptop.

He hasn't got a laptop.

- I cant speak German.
- Theyve got a new teacher.
- Youre late!
- Were good at English.

Quiz Time

Warm-up

1 What is your favourite quiz show? What quiz shows are on TV?

Reading

2 Read the quiz and try to answer the questions.

Listening

3 Now listen to the quiz show and check your answers.

Grammar: Question words

4 Complete the questions (1–5) with question words and match them with the answers (a–e).

1	 is the capital of Ireland?
2	 is Harry Potter's enemy?
3	 are the pyramids?
4	 is Christmas Day?
5	 many days are in a year?

a) 25th December

b) 365

c) Dublin

d) Voldemort

e) Egypt

Practice

5 Add question words to make questions.

1	time is it?
2	is your birthday?
3	tall are you?
4	is your favourite actor?
5	is your best friend now?
6	is your favourite teacher?
7	is your mobile phone?
8	many songs have you got
	on your mobile?

Your Turn

6 Work in pairs. Ask and answer the questions from Exercise 5.

Writing

7 Look at the Writing Help. Put a question mark at the end of the sentences if necessary.

Writing Help: Question marks

Use a question mark at the end of a question — not a full stop.

1 Who are you

2 Where is the hotel

3 What a brilliant goal

4 What is your favourite colour

5 When is her birthday

6 When you're happy, I'm happy too

7 Are you ready

8 I'm ready when you are

My Area

Warm-up

1 Look at the Key Words. What places are near your house?

Key Words: Places

bank bowling alley cinema clothes shop gym hospital hotel ice rink newsagent's park post office school shopping centre snack bar sports centre supermarket swimming pool

Reading and Listening

Read and listen to the dialogue. Find three differences.

Well, what's your new area like?

Ellie Not bad but there isn't a good place to meet. Oh, there's a park across the street. We can meet there on Friday.

Sal Yeah, okay. Are there any interesting places?

Ellie Yes, there are. Well, there aren't any good shops near me, just the usual things – there's a newsagent's, a supermarket and a bank in our street.

Sal Boring!

Ellie But there's a big shopping centre ten minutes away. There are some clothes shops, snack bars and a cinema.

Great! Is there a bowling alley?

Ellie No, there isn't. But I think there's an ice rink.

That's cool. *Ice* rink, *cool* – get it? Sal

Ellie Very funny ...

Grammar: there is/are with some and any

3 Look at the dialogue again. Complete the table with some or any.

Affirmative
There's a park across the street. There are 1 clothes shops.
Negative
There isn't a good place to meet. There aren't ² good shops near me.
Questions
Is there a bowling alley? Are there ³ interesting places?

Practice

Complete the email with any, some, there are, there's or there isn't.

Hi Gary, I'm in our new flat. It's in the centre. There are 1 great places in our street. There's a computer games shop and a great snack bar. There aren't 2 basketball areas like near our old house, and 3 a skateboard park, but there's a sports centre with a great gym and a swimming pool. Oh, and 4 a big cinema on the corner. 5 some good films on this weekend. We can meet up if you want. Text me. Jamie	

Game Work in pairs.

- Write two places for an imaginary town on a piece of paper.
- Find out your partner's places ask questions.
- The first person to guess the places is the winner.

Is there a cinema? **B** No, there isn't. Are there any bars? **B** *Yes, there are.*

Writing

6 Look at the Writing Help. Put commas in the sentences.

Writing Help: Commas

Use a comma to separate nouns, adjectives or verbs in a list. There's a newsagent, a supermarket and a bank.

- There are some photos a mobile phone a camera and an MP3 player on the table.
- The bag is big red and heavy.
- I can draw sing and dance very well.

10/2/11 15:04:55 A03_CHAL_SB_02GLB_8378_GR.indd 9

E My Home

Warm-up

1 Picture Dictionary page 111. Look at the Key Words and the picture. What things are similar and what things are different in your home? Tell your partner.

There's a desk in my bedroom. My home hasn't got three bedrooms.

Key Words: Rooms and Furniture

rooms: bathroom bedroom kitchen

living room

furniture: armchair bed bookcase

chair cupboard desk sofa table wardrobe

things: bath computer cooker fridge

lamp shower sink television

toilet washing machine

2 Match the rooms (1–6) below with the names of the rooms. Then look at furniture and things in Key Words. Which three things can't you see in the picture?

Listening

1.9

3 Look at the picture below and listen to Dan and Harry. Which is Dan's bedroom and which is Harry's?

Reading and Listening

Read and listen to the text and look at the picture. Complete the text with the words in the box. Then listen and check.

bathroom bedroom kitchen living room pictures

I'm Harry and this is my home. Downstairs there's a big living room and a 1______. The 2______ is nicer than the kitchen. It's got armchairs and it is the most comfortable room in the house. Upstairs there are three bedrooms and a 3_______. My parents have got the best 4______. My brother has got the smallest and least comfortable bedroom. He's got boring 5______ of horses in his bedroom. I'm older and I've got a better bedroom. It's less noisy and I've got more interesting pictures of footballers and groups.

Grammar: Comparatives and Superlatives

 \bigoplus

5 Complete the table with adjectives from the reading text.

	Adjective Comparative		Superlative	
one syllable adjectives				
most	small	small er	1	
ending in -e	nice	2	the nicest	
ending in one vowel + one consonant	3	big ger	the biggest	
ending in -y	busy	bus ier	the busiest	
two syllables ending in -y	noisy	nois ier	the noisiest	
two or more syllables	4	more boring	the most boring	
	interesting	5	the most interesting	
irregular	good	6	7	
	bad	worse	the worst	
less and least with all adjectives	noisy	8 noisy	the least noisy	
	comfortable	less comfortable	9	

Practice

6 Look at the pictures. Are the sentences below true (T) or false (F)?

- 1 Bookcase b) is the cheapest.
- **2** Bookcase a) is the least expensive.
- Bookcase c) is cheaper than bookcase b).
- 4 Chair f) is less expensive than chair e).
- **5** Chair d) is the most expensive.
- **6** Chair e) is smaller than chair d).

- 7 Write sentences about the furniture with comparative and superlative adjectives.
- 1 bookcase a) / expensive / bookcase b)

Bookcase a) is less expensive than bookcase b).

- **2** bookcase a) / cheap
- **3** chair f) / expensive
- 4 chair e) / expensive
- 5 chair d) / cheap / chair e)
- **6** chair d) / expensive / chair e)

Writing

Look at the Writing Help boxes in Get Ready. Put capital letters, apostrophes, commas and question marks in the correct places. our home is a flat in east london. weve got five rooms: two bedrooms a kitchen a living room and a bathroom. we havent got a separate dining room. my sister anna and i have got a nice bedroom. its got two beds. we can see the thames from our bedroom but we cant see buckingham palace. whats your home like

Your Turn

- 9 Write a paragraph about your home. Use the questions to help you.
- Where is it?
- What rooms has it got?
- What can you see from your home?

Our home is a house in the mountains. We've got ...

- Talk about appearance, fashion and clothes.
- Read about youth culture in the UK.
- Listen to dialogues in shops.
- Write a short blog or diary.

 \bigoplus

Learn about the Present Perfect Simple and must and mustn't.

Get Ready

1 Picture Dictionary page 107. Look at the Key Words. Find examples of them in the photos.

The girl in photo e) has got blond hair.

Key Words: Appearance (1)

general: fat good-looking plump pretty

short slim tall thin

eyes: blue brown green grey

hair colour: black blond brown dark

fair grey red white

hair style: curly long short

shoulder-length straight

age: middle-aged old teenager young

other: braces earrings glasses

- 3.03 2 Listen and match the descriptions (1–6) with the photos (a-f).
 - 3 Work in pairs. Ask and answer questions about your friends and family.

What does your best friend/brother/sister look like?

- **4 Game** Work in pairs. Think of a famous person. Take turns to ask questions and guess who it is.
- A Is it a man?
- B No, it isn't.
- A Is she young? B Yes, she is.
- Has she got blond hair? B No, she hasn't.

M06_CHAL_SB_02GLB_8378_M06.indd 63 21/09/2011 13:52

16 Changes

Warm-up

1 Look at the Key Words and pictures. Do you ever do these things?

I often change my hairstyle.

Key Words: Appearance (2)

change your hairstyle cut/dye/grow your hair grow a beard lose weight paint your nails put highlights in your hair put on weight shave your head/legs wear make-up

Reading and Listening

2 Read and listen to the dialogue. Are these sentences true (T) or false (F)?

1	Ella has got red and blond highlights
	in her hair.

- **2** Lilly has got a new hairstyle.
- **3** Ella enjoyed the summer.
- **4** The new computer room is ready.
- **5** Danny has got long hair.

It is the first day at school after the summer holidays. Two girls, Ella and Lilly, are talking at morning break.

- **Lilly** Hi, Ella. You've cut your hair, it looks great!
- Ella Yes, I have. I've put a few red and blond highlights in it too. And, you've changed your hairstyle!
- Lilly Yeah, I did it last week. Do you like it?
- Ella It's fantastic.
- **Lilly** A new school year, a new look! Did you have a good summer?
- **Ella** Yeah, it was great.
- **Lilly** Have you finished your project?
- Ella No, I haven't. Have you done it?
- Lilly I've nearly finished. I've got it on the memory stick with me. Maybe we can go to the computer room at lunch time. Have they finished the new computer room?
- Ella No, they haven't. The keyboards haven't arrived. We'll have to find an empty classroom.
- **Lilly** Hey, have you seen Danny Taylor?
- Ella No, why?
- **Lilly** He looks really different. He's lost weight, and he's cut his hair, a lot!
- **Ella** A lot? Has he shaved his head?
- **Lilly** Well, he hasn't shaved it, but it is short. Anyway, let's ...

Grammar: Present Perfect

3 Complete the table with have, has, haven't or hasn't.

Affirmative	Negative
I/You/We/They 1 nearly finished. He/She/It 2 lost weight.	I/You/We/They 3 arrived. He/She/It 4 shaved it.
Yes/No Questions	Short Answers
5 I/you/we/ they finished ?	Yes, I/you/we/they have. No, I/you/we/they 6
⁷ he/she/it shaved his head?	Yes, he/she/it has. No, he/she/it hasn't.

- 4 Which verbs in the table in Exercise 3 are regular and which are irregular? Find more examples in the dialogue.
- 5 Find sentences in the text to explain these situations. Then choose the correct alternative in the rule below.

Situation now	Because
1 Ella's hair looks different.	She has put highlights in it.
2 The girls can't go to the computer room.	
3 The new computer room isn't ready.	
4 Danny looks different.	

We use the Present Perfect to talk about *present | past* events when we can see their results in the present.

Practice

6	Complete the sentences with the verbs in
	brackets in the Present Perfect.

1	She	(lose) a	lot of	weight.	She's	very
	slim now.					

- 2 I _____ (not dye) my hair! It goes fairer in the sun.
- 3 My dad _____ (grow) a beard. He looks older.
- 4 _____ you _____ (put) highlights in your hair?
- 5 She _____ (not put) any make-up on today. She looks younger.
- 6 _____ he ____ (put on) weight? He looks fatter.
- 7 She _____ (not paint) her nails today. She hasn't had the time.
- **8** The actor _____ (shave) his head for a part in a film. It looks cool.
- 7 Look at the two pictures of Ella and Danny on pages 64 and 65. What are the differences between *then* and *now*?

Ella has put red and blond highlights in her hair.

- 8 Explain these situations using the Present Perfect. Use the cues in brackets or your own ideas.
- 1 Why are you happy? (pass the exam)

I have passed the exam. / My team has won.

- **2** Why does she look different? (dye her hair)
- **3** Why can't you go out? (not finish my project)
- **4** Why is your bedroom a mess? (not tidy it up)
- **5** Why is the floor wet? (wash it)
- **6** Why can't he play basketball? (break his leg)

Your Turn

- **9** Work in pairs. Use the words in the table to ask questions.
- A You look happy. Have you heard a good joke?
- B No, I haven't. I'm in a good mood!

happy unhappy tired great cool
hear a joke
see a sad film
buy some new clothes
dye your hair
work hard today

TIMEOUT! ➤ Page 101, Exercise 16

17 Street Style

Warm-up

1 Picture Dictionary page 110. Look at the Key Words. Which clothes can you see in the photos? Add more words to the list.

woollen hat

Key Words: Clothes

clothes: baseball cap boots hoodie jacket jeans jumper skirt top tracksuit trainers T-shirt woollen hat adjectives: baggy/tight dark/light long/short

- **2** What do you usually wear for these situations?
 - school a party shopping in town
 - · doing your favourite hobby

I usually wear a T-shirt and jeans at school.

We're in Manchester to find out about different groups of young people.

- Skaters love skateboarding. They wear baggy jeans, T-shirts and trainers but they don't do up their shoelaces. They sometimes wear a woollen hat or a baseball cap back to front. Max says, 'All my friends are Skaters. We listen to music when we do skateboard tricks.'
- **Townies** like clothes by *Nike* and *Burberry*. They wear tracksuits, hoodies and gold jewellery. The boys often wear baseball caps. They listen to rap and R&B. Tracy says, 'My boyfriend gave the jewellery to me. I love it.'
- Goths wear black clothes and put on lots of black eye make-up. Both boys and girls have long, black hair and they usually have pale skin. Some Goths have face piercings. They listen to bands like Marilyn Manson and Sisters of Mercy. Jake says, 'I wear black but the music is more important than the clothes.'
- Techies love technology. They have the latest mobile phone and laptop. The Internet is more important to them than fashion. They find out everything they want to know from the Internet. Kelly says, 'I don't go shopping and try on clothes but I love my computer. I love YouTube. I download music and photos. Yesterday I sent about fifty files to my friends.'
- Indie kids love guitar bands and 'live' music. They don't like designer clothes. They wear tight jeans, American trainers and T-shirts with the name of their favourite band. Holly says, 'At the moment I like Cajun Dance Party but I love finding new bands.'

Some teenagers aren't in one group. Nick says, 'I wear baggy jeans like a Skater, but I have long hair like a Goth. I also play my guitar all the time like an Indie kid.'

M06_CHAL_SB_02GLB_8378_M06.indd 66 21/09/2011 13:54

Reading

3.07 3 Read the article. Match the paragraphs (1–5) with the photos (a-e).

- Read the article again. Write the names. Who ...
- ... isn't part of one group? Nick
- ... never wears light colours? 2
- ... likes going to concerts?
- ... always wears chains and earrings?
- 5 ... doesn't buy clothes from companies like Armani?
- 6 ... doesn't wear tight trousers?
- ... isn't very interested in clothes? 7
- 8 ... prefers to mix styles?
- Which group in the article do you like? Which don't you like? Tell the class.

I like Techies because I love technology too. I don't like Goths because I don't like their music.

6 Find the verbs in the text and complete the Word Builder.

Word Builder Don't put _ _ a lot of make-up. It looks horrible. Billy can't **do** ___ ____ his shoelaces. He's only three. You can **try** _____ that top in the changing room. Did you find __ ___ who borrowed your skateboard?

7 Look at the Sentence Builder. Rewrite the sentences below without to or for.

Sentence Builder		
My boyfriend gave the jewellery <u>to</u> me.	My boyfriend gave me the jewellery.	
Yesterday I sent about fifty files to my friends.	Yesterday I sent my friends about fifty files.	

- Please give your email address to me.
- I sent a text message to him.
- My sister bought a CD for me.
- I'll make a sandwich for you.
- We showed the holiday photos to our friends.
- Mum made a cake for us.

Speaking

Work in pairs. Use the 'coolometer' to talk about the things in the box.

> baggy jeans baseball caps black clothes boy bands face piercings gold jewellery heavy music hoodies school uniform **Skaters**

- 9 Now use these adjectives and give reasons.
 - attractive
 boring
 comfortable
 - fashionable great horrible silly
 - strange unfashionable unusual
- A I think baggy jeans are uncool because they look silly. I prefer tight jeans.
- B I don't agree. I like baggy jeans. I think they're comfortable.

TIMEOUT! ➤ Page 101, Exercise 17

18 **Shopping**

Warm-up

- 1 Work in pairs. Answer the questions and tell your partner.
- 1 What's your favourite shop for clothes?
- 2 Do you buy clothes online?
- 2 Look at the photos. What do you think the friends buy?

Reading and Listening

3.08 3 Read and listen to dialogues A and B. Check your ideas from Exercise 2.

The group are at the shopping centre.

A Rory and Ethan go to a shop together.

Assistant Can I help you?

Rory Yes. I'm looking for a T-shirt.

Assistant What size are you?

Rory Medium.

Assistant What colour would you like?

Rory Grey, please.

Ethan What about this one?Rory No, it's not big enough.Ethan I think it's okay. Try it on.

Rory Oh, all right. Can I try this one on,

please?

Assistant Sure, the changing room is over there.

B Grace and Lydia are trying on clothes in another shop.

Grace Are you buying those jeans? They

look nice.

Lydia No, I'm not. They aren't long enough.

Grace I like this top. What do you think? Does

it look okay? Is it too long?

Lydia It really suits you. Why don't you buy it?

Grace How much is it? I can't see.

Lydia It's ... nine pounds.

Grace That's okay. **Assistant** Can I help you?

Grace Yes, I'd like this one, please.

They all meet later.

Lydia Did you buy anything?

Rory I got a T-shirt and Ethan bought a

computer game. What about you?

Lydia I didn't buy anything but Grace got

a top for her date.

Rory Oh! Which date?

Grace Oh, stop it! Let's go home.

4 Are these sentences true (T) or false (F)?

Rory wants a new T-shirt.

2 Ethan's helpful.

3 Lydia wants to buy the jeans.

Grace and Lydia buy the same top.

1

Sentence Builder		
It is	too	small.
They are not	long	enough.

- 6 Now answer these questions. Use *too* or enough and the adjectives in brackets.
- 1 Are the shoes comfortable? No, they're too small (small).
- **2** Do you like those trousers? No, they're _____ (baggy).
- Does the jacket look nice? No, it's not _____ (dark).
- Did you buy the dress? No, it was ____ (expensive).
- How about that T-shirt? No, it's not _____ (big).

Speaking

Complete the Key Expressions with words from the dialogue.

Key Expressions: Shopping		
Shop Assistant/Friend		Customer
Can I help you?	\rightarrow	Yes, I'm looking for
What size are you?	\rightarrow	2
What about this one?	\rightarrow	No, it's not 3 enough.
Sure. The changing room is over there.	←	Can I ⁴ this one on, please?
It's okay, it really 5 you.	←	Is it okay? Is it too 6? I'd like this one, please.
⁷ pounds.	←	How much is it?

- **8** Work in pairs. Act out a dialogue in a clothes shop.
- Decide what you want to buy.
- Take turns to be the customer and the shop assistant.
- Use the Key Expressions.

Everyday Listening

- 3.09 Listen to three dialogues between Ethan and Rory. Choose the correct answers, a), b) or c).
 - What time do they decide to meet?

- Where do they decide to go first?
- a) the games shop
- the clothes shop b)
- c) the sports shop
- 3 Which computer game does Ethan buy?

2 Pronunciation Look at the words and underline the stressed syllables.

> amazing attractive beautiful century character computer popular enormous holiday expensive relaxing trilogy newsagent teenager ponytail colourful

3 Classify the words, a) or b).

Listen and check your answers. Then listen and repeat the words.

Your Challenge

Writing: A diary or blog

- 1 Lydia writes a diary or a blog about her life. What do you think she has written about this week? Tick (✓) or cross (✗).
- buying a new phone
 going to Covent Garden
 visiting The Tower of London
 seeing Joe in the café
 meeting her friends at the shopping centre
- 2 Read Lydia's blog and check your ideas.

Text Builder

3 Complete the blog with these words.

after before during later suddenly when

- 4 Work in groups of three. Write your class's diary or blog for three important days last term. Follow the steps.
- Choose three important days from last term and make notes.

sports day: sunny day, no lessons, parents

- $\frac{1}{2}$ Choose a day each and use the notes to write the blog or diary.
- $\frac{1}{2}$ Put your days together. Use some linking words from Exercise 3.
- $\frac{1}{2}$ Put your blog online or make a diary poster and put it on the classroom wall.

Understanding Grammar: must and mustn't

- 1 Read texts 1 and 2. Answer these questions.
- **1** How did Kelly operate the sunbed?
- **2** What happened to her skin?
- **3** Was Kelly's mum angry with her?
- 4 Why did Matt dye his hair?
- **5** What effects did the hair dye have?
- **6** Why did he suffer these reactions?
- 2 Look at the sentences from the texts (1–2) and match them with the meanings (a–b).
- 1 You must read hair dye instructions very carefully.
- 2 You mustn't use them without an allergy test.
- a) It is important not to do something.
- **b)** It is important to do something.
- 3 Read the stories below and complete the gaps with *must* or *mustn't*.

Sandra's story: A friend has pierced my ear. She said it was easy. I got a really bad infection.

Sandra's mum says: You ¹______ go to a qualified ear piercer.

John's story: I wanted strong muscular arms, so I did weight training. One day I lost control and the weight fell on my face. It broke my nose.

John's dad says: You ³_____ doweight training without supervision.

Helen's story: I went to the hairdresser on my bike. On the way home, I didn't wear my cycle helmet. I fell off and hit my head. I woke up in hospital.

Helen's doctor says: Helen was lucky today. You ⁴ _____ always wear a cycle helmet.

Rob's story: I used a new hair gel, but I was allergic to one of the ingredients.

Rob's dad says: You ⁵ ____ check the ingredients of hair gel before you use it.

Kelly's story: I'm thirteen. I think a suntan looks great, so I went to a sunbed salon. You operate the sunbed yourself – you just put money in. I got on the sunbed. I went to sleep. When I woke up my skin

was horrible and burnt.

I had to go to hospital. My mum was really angry – not with me, with the salon!

Kelly's doctor says: Children mustn't use sunbeds. They are very bad for your skin. Parents must warn their children about the dangers of sunbeds. The salons must check the age of customers.

Matt's story: I wanted a 'new look'. I bought some hair dye and I changed my hair from brown to blond. I didn't read the instructions properly and an hour later my head itched. I scratched it, and it started to bleed. I washed my hair in cold water, but it got

worse. The next day, my face was huge – like a balloon! I went to hospital, and discovered I was allergic to the hair dye.

Matt's doctor says: Hair dyes have strong chemicals in them. You must read hair dye instructions very carefully and you mustn't use them without an allergy test. The makers must put clear warnings on the boxes.

- 4 Complete these sentences with *must* or *mustn't*.
- 1 We _____ go to the shops before Friday that's the last day of the sales.
- You can borrow my belt for the party, but you _____ lose it. It's my favourite.
- **3** We're late for the bus. We _____ hurry!
- 4 It's Dad's birthday. I _____ buy a card.
- **5** Riding your skateboard on the road was very stupid. You ______ do it again!
- 6 You can't get on the train without a ticket. You _____ buy a ticket first.
- 5 Work in pairs. Think of possible rules for these places.
 - a school
 a café
 a swimming pool
 - a parka library

You mustn't use your mobile in class.

6 Read out some rules to the class.

Study Corner 6

1	Complete the words in the sentences.
1 2	My sister wears a lot of m My grandmother thinks boys with h are scary.
3	I can't stand b jeans. They're horrible!
4 5	I prefer t jeans. I wear a b c back to front when I go skateboarding.
6 7	My sister s her legs. You look thinner. Have you lost w ?
8 9	She has changed her h Her hair is not very long. It's s
10	He's got new b on his teeth.
	Vocabulary / 10
2	Complete the dialogue between the shop assistant (SA) and the customer (C) with the correct words.
C	Hello. Can I ¹¹ you? Yes, please. I'm looking ¹² some jeans.
	What ¹³ are you? Medium. Thanks. Where can I ¹⁴ them on?
	The ¹⁵ rooms are over there. Thanks.
	Key Expressions / 5

- Complete the dialogues. Put the verbs in brackets in the Present Perfect.
- Your room's a real mess. You 16_ make) your bed and you ¹⁷_____ (not put) your clothes in the wardrobe. I can see you (not do) your homework – there are no books on your desk.
- No, Mum, I haven't. I'm tired. I 19_ (have) three exams this week and I ²⁰____ (be) in two big basketball games!
- I'm really happy!

 \bigoplus

- Why? ²¹_____ (you pass) your exams? Or ____ (you win) the lottery?
- No, I ²³______ . I ²⁴_____ (met) this amazing girl. I think I ²⁵_____ (fall) in love!
- Where's Alan? ²⁶_____ (you see) him anywhere?
- Yes, he's in the living room. He's really angry. He ²⁷_____ (lose) his mobile phone. And he 28 (not finish) his English project.
- And where's my dictionary? ²⁹_____(you take) it?
- No, I ³⁰_

C 40 100 100 0 4	
Grammar	
0.0	

/ 15

Feedback

- **3.11** Listen and check your answers to the Language Check. Write down your scores.
 - Look at the table. Check where you made mistakes.

Wrong answers:	Look again at:
Numbers 1–10	Get Ready; Units 16 & 17 – Key Words
Numbers 11–15	Unit 18 – Key Expressions
Numbers 16–30	Unit 16 – Grammar

 Now do the exercises in Language Check 6 of the Workbook.

Study Help: Dictionary skills (1)

Be careful – sometimes a word has more than one meaning.

- Use the part of speech (noun/adjective/ verb, etc.) to help you find the correct meaning.
- Finally, check the meaning makes sense in the context.
- Now use a dictionary to find the meaning of the underlined words.
- It's very hot in the summer.
- That curry is very <u>hot</u> don't eat it.
- There are some great <u>rides</u> at Disneyland.
- My friend <u>rides</u> her bike every day.
- That hotel's a bit expensive.
- The dog bit the man.