Cambridge University Press 978-1-108-77256-3 - Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt

More Information

THE BEST THINGS IN LIFE ARE FREE

LEARNING OUTCOMES

- I can ...
 understand texts about money and caring jobs make and respond to requests
- write an opinion essay
- understand how to use could, comparative and superlative adjectives, too, too much, too many and (not) enough + noun
- talk about money and caring jobs
- remember words with similar meanings and listen for key words
- reach agreement as a group and make a poster.

Start it!

- 1 Look at the photo. How are the girls feeling?
- Before you watch, how do you help other people? 2
- 3 How do you feel when you help? Watch and check.
- 4 Which of the ways of helping in the video do you like best?

Language in action 4.2

Language in action 4.3

Everyday English 4.4

46 THE BEST THINGS IN LIFE ARE FRE UNIT 4

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt <u>More Information</u>

VOCABULARY Money verbs

1 Look at the verbs in the box. Then match the sentences with the photos.

borrow change cost earn lend owe pay save sell spend

- 1 Don't worry. I can pay for you, too. _____
- 2 Don't **spend** your money on more video games. **Save** it for something you need.
- **3** Friendships don't **cost** money. They're free!
- 4 I want to earn money. Can I wash your car?
- 5 I owe my friend £50. I can sell my bike.
- 6 A Could you lend me some money?B How much do you want to borrow?
- 7 I want to **change** this money, please.

3 Listen and write the correct verb from Exercise 1 for each situation. Sometimes there is more than one possible answer.

1	рау	4 _
2		5 _
3	100	

ULEARN TO LEARN

Similar words

Many words have similar meanings. Think of ways to help you understand the differences.

You <u>lend</u> money to someone (it's yours). You <u>borrow</u> money from someone (it isn't yours).

- 4 Look at these pairs of verbs. Think of more ways to remember the different meanings. spend / buy earn / win
- **5** Compare with a partner. How does your partner remember the meanings?

Use it!

- 6 Complete the sentences with your own ideas. Tell your partner.
 - 1 A good way to earn money is to
 - 2 The last time I borrowed money was
 - 3 I spend most of my money on

Explore it!

Is the sentence *T* (true) or *F* (false)? \$3,000,000,000

In Zimbabwe, there was a \$100 trillion banknote. At that time, bread cost \$300 billion.

Find another interesting fact about money. Then write a question for your partner.

UNIT 4 | THE BEST THINGS IN LIFE ARE FREE 47

© in this web service Cambridge University Press

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt More Information

More Information

READING A newspaper article

- 1 Look at the photos. What do you think the man did?
- 2 Skim the article and choose the correct summary.
 - **a** A man sold his home and bought a caravan to travel around the world for three years.
 - **b** A man lived without money for three years.

3 Read the article and answer the questions.

- 1 Where did Mark live after he sold his own home?
- 2 How did he use his laptop without electricity?
- 3 Which three things were difficult for him at first?
- 4 What did he buy after his time without money?

A different life

Can you imagine living for a day without money? Mark Boyle, from Ireland, did that for three years.

Mark had a good job and he earned a lot of money. One day, a friend challenged him to live without money. Mark decided he could change his life and do it.

First, he sold his houseboat, and he went to live in a caravan on a farm. He kept his laptop and mobile – he knew he could use solar power to charge them. He couldn't make any calls, but he could receive them.

The first few months were the worst – simple things were more difficult than before. Mark couldn't buy food, have a shower or travel easily. But he soon found his own food – usually vegetables, fruit and other plants. He made a stove to cook outside and he collected wood to use as fuel. He washed in a river and he used plants to clean himself. He even made his own toothpaste! He walked or cycled everywhere, so he was fitter and healthier than he was before.

Voice it!

4 Imagine you can interview Mark Boyle after his three years without money. Write questions to ask him using the ideas below.

Family and friends: _____

Clothes: ____

Food:

Work:_____

Travel:_____

5 Take turns to be Mark Boyle and the interviewer and do the interview.

How often did you see your family?

When did you see your friends?

So, was life without money better for Mark than life with money? Yes, it was. He was happier than before, and the best thing was that he felt more alive. He also discovered that friendship is more important than money.

The biggest and most difficult decision for Mark was returning to a life with money. After three years without money, what was the first thing he bought? A pair of trainers from a charity shop!

Finished? p121 Ex 1

48 THE BEST THINGS IN LIFE ARE FREE | UNIT 4

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt <u>More Information</u>

LANGUAGE IN ACTION could

BBBBBBBBBBBBB	Watch video 4.2 Could she buy a horse? Could she draw horses?
He ¹ could change	his life.
He ² mak	e any calls.
	e any caus.
Could he live with	

- 1 Complete the examples in the table above. Use the article on page 48 to help you.
- 2 Complete the sentences with *could* or *couldn't* and the verbs in brackets. Check your answers in the article.
 - 1 Mark <u>could receive</u> calls on his phone. (receive)
 - 2 He _____ food. (buy)
 - 3 He _____ his laptop with solar power. (charge)
 - 4 He ______ a shower. (have)

Use it!

3 Complete the sentences. Use *could/ couldn't* and the ideas in the box.

buy my own clothes make my own lunch ride a bike use a laptop

- 1 When I was five, I _
- 2 When my grandparents were young, they _____
- 3 A year ago, I _____
- **4** Ask and answer with a partner.

Could you buy your own clothes when you were five?

Comparative and superlative adjectives

	Adjective	Comparative	Superlative
Short	fit	¹ <u>fitter</u>	the fittest
adjective	happy	2	the happiest
Long adjective	important difficult	3	the most important the most difficult
Irregular	good	⁵	the best
adjective	bad	worse	

5 Complete the examples in the table above. Use the article on page 48 to help you.

O Get it right!

- We use *than*, not *that*, to compare two things. *My sister is fitter than me*. **NOT** *My sister is fitter that me*.
- 6 Complete the sentences with the comparative or superlative form of the adjectives.
 - 1 Life for Mark without money was <u>better</u> (good) than before.
 - 2 _____ (good) thing was that he felt more alive.
 - 3 _____ (difficult) decision was to return to a life with money.
- Complete the text with the comparative or superlative form of the adjectives. Then listen and check.

		KALL A AL	4
It's the fourth Frid	ay in November and it's Black Friday.	Real Mar	
It's ¹ the busiest	(busy) shopping day of the year. Things	A CONTRACT	
are ²	_ (cheap) than usual today. Shoppers		
can get ³	(good) prices for ⁴		À
(late) gadgets or 5_	(stylish) trainers. In my c	pinion, Black Friday	
is ⁶ (bad) day of the year. People seem to be ⁷			
(interested) in shopping than anything else! I think we could all be			
⁸ (h	appy) people without spending money a	all the time.	

Use it!

8 Choose a topic from the box or use your own. Discuss with a partner. Use comparatives and superlatives.

maths / history / science market / shopping centre / online shopping

History is more difficult than ... but ... is the most difficult.

Finished? p121 Ex 2

Cambridge University Press 978-1-108-77256-3 - Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt More Information

VOCABULARY AND LISTENING OUse it! **Caring jobs**

 $\bigcap_{4.05} 1 \quad \text{Match eight jobs with the photos. Circle the jobs}$ that aren't in the photos. Listen, check and repeat.

5 Your friend is in hospital. This person is doing an operation on them.

- **3** Work with a partner. Discuss the questions.
 - 1 What do the jobs in Exercise 1 have in common?
 - 2 Which people in these jobs do you see every week?
 - 3 Which job would you like to do?

Monologues

- A What do you think are the best and worst things about doing a caring job? Discuss with a partner.
- $\bigcap_{4.08}$ 5 Listen and match the speakers with their jobs. There is one extra job.

Speaker 1 🔛	a lifeguard	d nurse
Speaker 2	b paramedic	e vet
Speaker 3	c volunteer	
Speaker 4		

LEARN TO LEARN

Identifying key information

When you are matching people with information, check key words before you listen. This helps you to focus on the information you need.

- 6 Read the questions in Exercise 7. Circle the key words you need to listen for.
- **7** Listen again. Write 1, 2, 3 or 4.
 - Who ...
 - a studies and works?
 - **b** doesn't have a job now?
 - c sometimes doesn't have lunch?
 - **d** was bored in their old job?
 - e sells things that help other people?
 - enjoys making people feel happier? f

8 Imagine a day in the life of one of the people in the jobs in Exercise 1. Write five sentences about your day in your notebook. Read your sentences but don't say the job. Can your partner guess?

1 sometimes work all night.

ls it a nurse?

50 THE BEST THINGS IN LIFE ARE FREE | UNIT 4

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt

More Information

LANGUAGE IN ACTION too, too much, too many

Watch video 4.3 Say three reasons why some people don't volunteer. How does volunteering help at school?

too + adjective		too much + uncountable noun	too many + plural countable noun	
l'm too 1	to have lunch.	Lots of people have got too much ²	We've all got too many ³	

1 Complete the examples in the table above with the words in the box.

busy clothes work

- **2** Read the sentences about the people you listened to on page 50. Circle the correct words.
 - 1 The hours were too/ too much / too many long in the paramedic's last job.
 - 2 The volunteer thinks people own too / too much / too many books.
 - **3** Sometimes the pool is too / too much / too many noisy for the lifeguard.
 - 4 The vet spends too / too much / too many time at work.
- 3 Complete the questionnaire with too, too much or too many.

All about you!

Have you got ...

1 too much homework this week? 2 _____ clothes?

Do you

- 3 spend _____ money on clothes?
- 4 buy _ sweets?

Are you ...

- busy to listen to your friends? 5
- young to drive a car? 6 _____

Use it!

4 Work with a partner. Ask and answer the questions in Exercise 3.

(not) enough + noun

l've got ¹ (time). I don't have ² (money).
--

- **5** Complete the examples in the table above with the words in brackets and enough.
- **6** Complete the text with the words in the box. Then listen and check.

enough chairs enough space enough time too far too many animals too many people too much information too noisy too young

Use it!

- 7 Imagine a day doing your dream job. Make notes. Then compare with a partner.
 - What the job is: _____
 - The best thing: _____
 - The worst thing: _____

My dream job is to be a firefighter. It's an exciting job, but it can be dangerous.

Finished? p121 Ex 3

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt <u>More Information</u>

SPEAKING Making requests

Listen to the conversation. Who lends Rita some money?

BILLY Hey, Rita. What's up? You look a bit worried.

- **RITA** I am. ¹ Could you do me a favour?
- BILLY ²_____. What do you need?
- RITA ³_____lending me £10?
- BILLY Ah.⁴_____. I spent too much money at the weekend.
- **RITA** OK, no worries. What about you, Greg?
- **GREG** Maybe. What's it for?
- RITA I want to buy a bag for Maisie's birthday. There's a really cute one that I want to get her, but I haven't got enough money.
- **GREG** When's her birthday?
- **RITA** Yesterday! Please, Greg.
- GREG ⁵_____, since you asked so nicely. There you are.

- RITA Thanks, Greg. You're the best! I owe you one.
- **GREG** Actually, you owe me ten!

Complete the conversation with the phrases from the Useful language box. Then listen and check.

Useful language

Could you do me a favour? I'm sorry, I can't. It depends. Sure. Would you mind ... + -ing ... ?

52 THE BEST THINGS IN LIFE ARE FREE | UNIT 4

3 Look at the *Everyday English* box. Find and <u>underline</u> the phrases in the conversation.

Watch video 4.4 Everyday English cute I owe you one.

There you are. What's up?

- **4** Complete the conversations with the *Everyday English* phrases.
 - 1 A _____ Kate?
 - **B** I need a favour.
 - 2 A Thanks for paying. ______. B Any time.
 - 3 A Can I borrow your phone for a second?B Sure. ______.
- 4 Look at that little dog! It's so _____.

PLAN

5 Work in groups of three. One person wants to borrow something. One friend can't lend it, but the other can. Make notes.

What the person wants to borrow and why:

Why one friend can't lend it:

SPEAK

6 Practise the conversation in your groups. Remember to use (not) enough and too, too much, too many, the vocabulary from this unit, and phrases from the Useful language and Everyday English boxes.

CHECK

7 Work with another group. Listen to their conversation and complete the notes.What the person wanted to borrow and why:

Why one friend couldn't lend it: _____

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt <u>More Information</u>

WRITING An opinion essay

- **1** Read Min-Seo's essay. Does she agree with the statement?
 - Professional sports stars earn too much money. Do you agree?

By Min-Seo Lim

 Nowadays, sports stars can earn a lot of money. Some basketball players earn more than \$40 million every year. In my opinion, this is too much.

- 2 First of all, sports stars work less than other people. They only entertain people for a short time each week. Also, they have long holidays.
- **3** Personally, I think that other jobs are more important. For example, nurses, like my dad, save lives. I also think it's easier to live without sport or sports stars than to live without nurses and firefighters.
- 4 To sum up, I believe that some sports stars
 earn too much money and people with
 important life-saving jobs don't earn enough.
 We need to find a better and fairer way to
 pay those people more.

2 Circle the correct words.

- 1 According to Min-Seo, sports stars earn enough / too much money.
- 2 Min-Seo thinks sports stars *help / entertain* people.
- 3 In Min-Seo's opinion, sports stars have got *more / less* important jobs than firefighters.
- 4 It is *easier / more difficult* to live without nurses than without sports stars.
- 5 People with life-saving jobs don't earn enough / earn too much money.

3 Complete the phrases in the Useful language box.

Useful language 1______ opinion 2______ of all 3_______, I think that 4To ______ up 51______ that

4 Put the words in the correct order.

- 1 need / less / think / Personally, /we / homework /
 1 / that _____
- 2 students / homework / In / too much / have / opinion, / my _____
- 3 work / all, / enough / in class / do / we / of / First

Write your own opinion essay.

PLAN

- 5 Choose one of these topics. Make notes about the information you need for each paragraph.
 - Pop stars earn too much money.
 - Money can't buy happiness.
 - 1 Introduce the topic and give your opinion
 - 2 Give a reason for your opinion
 - 3 Give a second reason
 - 4 Summarise your opinion

WRITE

6 Write your opinion essay. Remember to include (*not*) enough and too, too much, too many, and phrases from the *Useful language* box.

CHECK

7 Do you ...

- have four paragraphs?
- give reasons for your opinions?

.

• summarise your opinion at the end?

Finished? p121 Ex 4

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt More Information

More Information

THE SOCIAL STUDIES PROJECT

A poster

- 1 What is the purpose of the poster? Read and check.
 - a to encourage more people to use a local park
 - b to ask for more volunteers to clean the park
 - c to tell people about a charity event
- 2 Read the poster again. Under which heading can you find this information?
 - 1 the place for the activity Where?
 - 2 the type of activity
 - 3 the people organising the activity
 - 4 the reasons why it is a useful thing to do
 - 5 the time and place to meet
 - 6 why volunteers enjoy the activity

How to agree as a group

- **3** Read the tips on how to agree as a group. Put them in the best order.
 - a 🔄 Ask other people for their opinions.
 - **b** Make a decision as a group. Check everyone agrees.
 - $\mathbf{c} \, \bigsqcupnumber {l}$ Introduce the decision you need to make.
 - d 🗌 Give your own opinion politely.
 - e 🔄 Interrupt politely if you want to comment.
 - f 🔄 Sum up all the opinions.

Listen to the students. Write Y (Yusuf), L (Lara) or T (Thiago). Who ...

1 suggests ideas (two people)?

THE BEST THINGS IN LIFE ARE FREE | UNIT

- 2 interrupts politely?
- 3 asks other people for their opinion and sums up the opinions?

and the second of the

Could you be a volunteer with us? Have you got enough time to help us? All ages are welcome.

Don't give us your money - give us your time!

Together we can make our park better! Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt <u>More Information</u>

Your community needs you!

WHAT?

Help us to make the park a cleaner space for the whole community.

WHERE?

Greenhill Park

WHO?

We have a team of five volunteers, but there's too much work for us. We need more volunteers.

WHEN?

10 am every Saturday. Meet at the park café.

WHY?

NTEE

It helps your community! There aren't enough people using the park. We want more people to use it.

WHAT ARE THE BENEFITS?

We need only an hour of your time once a week. You can get fitter and have fun.

It's one of the best ways to make new friends and make a difference!

PLAN

- 5 Work in groups. Plan a poster for a volunteer project. Complete the steps below.
 - Choose an idea for a volunteer project. Use the ideas below or your own.
 - Teach older people how to use the latest gadgets.
 - Help at an after-school or local sports club for younger students.
 - Work in an animal shelter.
 - Think of phrases to attract volunteers.
 - Prepare your poster.
 - Add photos.

PRESENT

6 Display your poster on your classroom wall. Remember to include useful information for volunteers, photos and follow the tips in *How to* agree as a group.

CHECK

7 Look at your classmates' posters. Would you like to work on their projects? Vote for the best poster.

Cambridge University Press 978-1-108-77256-3 — Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane , Claire Thacker Excerpt

More Information

VOCABULARY

1 Complete the conversations with the pairs of verbs in the box.

borrow / owe pay / lend spend / save sell / earn

- 1 A Can you _____ me £2 for a coffee?B Don't worry. I can _____ for yours.
- 2 A Those people _____ hats at the market.
 - B Yes, but they don't _____ much money.
- **3** A Shall I _____ my money for the future?
 - **B** No! Why don't you _____ it now? Let's go shopping.
- 4 A Could I _____ some money for the bus?B Sure, but you now _____ me £5!

2 Read the descriptions and write the correct job.

- 1 I give my free time to help people. I don't earn any money but I love my job. _____
- 2 I've got a difficult job in a hospital. I'm not a normal doctor or a nurse.
- 3 I keep our community safe. I can arrest people who are breaking the law.
- 4 I treat very ill people at home and then take them to hospital.

LANGUAGE IN ACTION

3 Complete the quiz with the comparative or superlative form of the adjectives. Then decide if the sentences are *T* (true) or *F* (false).

1 Ba	asketball players are u	sually	than
fo	otballers. (tall) 🔜		
2 Fi	nland is	country in the wor	ld.
(h	арру)		

- 3 Chris Hemsworth is _____ than Chris Evans. (old) ___
- 4 The Istanbul Cevahir shopping mall is _____ in the world. (big) ____
- 5 A hippo is ______ than a lion. (dangerous) ____
- 6 New York is ______ city to live in. (expensive) _

56 THE BEST THINGS IN LIFE ARE FREE | UNIT 4

- **4** Put the words in the correct order.
 - 1 lifeguard / you're / too / be / young / to / a
 - 2 a / money / I / drink / to / haven't / got / enough / buy
 - 3 room / there / too / people / were / the / many / in
 - 4 much / night / we / last / spent / too / money
- **5** Complete the blog with *too*, *too many*, *too much*, (*not*) *enough* and the comparative or superlative form of the adjectives. Use *than* if necessary.

All about Holly 😢 😺
Appearance She's 1(tall) me and she's got 2(long) hair. So, I'm 3 (short) her in two ways!
Personality She always makes me laugh. She's 4(funny) and 5(happy) person I know!
Sport Holly's ⁶ (good) sport is basketball. Unfortunately, the school team has got ⁷ players at the moment, so she only plays for fun.
Jobs She wants to be a firefighter. She's ⁸ (brave) me - that job is ⁹ (dangerous). There are ¹⁰ things to say about Holly - I don't have ¹¹ time now. I've got ¹² homework.

Self-assessment

I can use words to talk about money.	••	•-•	:
I can use words to talk about caring jobs.	•-	•-•	::
I can use <i>could</i> and <i>couldn't</i> .	••	•••	::
I can use comparative and superlative adjectives.	••	•••	:
l can use too, too much, too many and (not) enough.	•-	•••	:

Cambridge University Press 978-1-108-77256-3 - Own It Level 2 Student's Book with Practice Extra British English Stuart Cochrane, Claire Thacker Excerpt

More Information

Back To SCHOOL

www.cambridge.org

Kesults

- there's a LOT