Sue Parminter and D'Arcy Vallance

English in Mind 10^e Language Builder

Unit 1	Learning languages	2
Unit 2	Holiday time	12
Unit 3	Working world	22
Unit 4	Eat for life	32
Unit 5	Into the future	42
Unit 6	Survival	52
Unit 7	Good intentions	62
Unit 8	How brave!	72
Irregula	ar verbs	82
Phrasa	verbs	86

CAMBRIDGE UNIVERSITY PRESS © Cambridge University Press 2015 English in Mind 10e Language Builder^{SUSSE ROMANDE ET DU TSSNN}

Languages

2 Make signs for two other languages.

Language learning

Write the language learning verbs in the classroom phrases.

Documents and texts

Complete the mind map with the documents and texts that you read and write.

© Cambridge University Press 2015 English in Mind 10e Language Builder 1

Comparatives

Highlight the comparative forms. Then complete the table with the adjectives.

- a English is easier than German.
- **b** Italian is a more beautiful language than German.
- c My Spanish is better than my Italian.
- d Maths is harder than English.
- e English has a larger vocabulary than Taki Taki.
- f This test is worse than the last one.
- g Japan can be hot, but China is usually hotter.
- h My house is further from school than yours.

Focus				
Short adjectives				
Most one syllable adjectives	+-er	1		
One syllable ending in -e	+ -r	2		
One syllable ending in consonant + vowel + consonant	double consonant + -er	3		
Long adjectives				
Two syllables ending in -y	y → i + -er	4		
Two or more syllables	<i>more</i> + adjective	5		
Irregular adjectives				
bad – ⁶ far – ⁷ good – ⁸				

Grammar Builder

Superlatives

Highlight the superlative forms.

Facts about Russia

Its capital city is one of the coldest capitals in the world.

It has the deepest lake in the world.

A Russian museum has the largest art collection in the world.

Tolstoy is one of the most famous Russian writers in the world.

It's the biggest country in the world.

2 Complete the table with the correct form of the adjectives in the box.

bad big busy deep famous far good large

Focus

Short adjectives		
Most one syllable adjectives	the + -est	1
One syllable ending in -e	the + -st	2
One syllable ending in consonant + vowel + consonant	the + double consonant + -est	3
Long adjectives		
Two syllables ending in -y	the + y \rightarrow i + -est	4
Two or more syllables	the most + adjective	5
Irregular adjectives		
⁶ – the wors ⁸ – the best		– the furthest

Comparatives and superlatives

Highlight the comparative forms. <u>Underline</u> the superlative forms. Then complete the rules.

Basel is a big city, but Zürich is bigger. People say Geneva is a beautiful city, but it's the worst place for a cheap holiday! It's more expensive than the other two cities. In fact, it's the most expensive city in Switzerland. I was there last summer and it was the most expensive week of my life!

Zermatt is a popular village, but it's quieter than many other places because there are no noisy cars. The thing that makes Zermatt so special is the Matterhorn. For me, it's the most beautiful mountain on Earth. The highest cable car station in Europe is here on the Little Matterhorn. There's good skiing for advanced skiers in winter, but other places are better for beginners. The best weather is in July.

	 Language links * S Highlight the superlative forms. 	uperlative adjectives
(GB The highest mountain in the world is Mount Everest.	
(E La montagne la plus haute au monde est le Mont Everest.	
(Der höchste Berg der Welt ist der Mount Everest.	

2 What similarities and differences are there in how we form the superlative in the three languages? Make notes on the right.

Study help * Remembering grammar

Tick the things that you do to remember grammar.

- I learn the example sentences in the Student's Book.
- I read the rules in the Grammar reference.
- I do the Grammar Builder exercises.
- I copy grammar tables and learn them.
- I copy example sentences again and again.
- I draw diagrams of grammar rules.
- I make grammar mind maps.
- I practise with grammar cards.
- I write personal sentences using the new grammar.
- I revise regularly using the Grammar Builder.

Unit 1 Learning languages

Languages

Chinese English French German Greek Italian Japanese Portuguese Russian Spanish chinois anglais français allemand grec italien japonais portugais russe espagnol

Language learning

forget guess know learn make a mistake mean practise remember translate understand oublier deviner savoir, connaître apprendre faire une erreur vouloir dire, signifier travailler se souvenir de traduire comprendre

Documents and texts

advert certificate dictionary ebook email form instructions letter newspaper publicité certificat dictionnaire ebook e-mail formulaire consignes lettre journal

Words and phrases

amazing	surprenant, incroyable	pronunciation	prononciation
ask	demander à	reading	lecture
be fluent	parler couramment	repeat	répéter
explain	expliquer	speak	parler
first language	langue d'origine	speaker	locuteur
grammar	grammaire	speaking	expression orale
hard	dur	spelling	orthographe
letter (ABC)	lettre	vocabulary	vocabulaire
listening	écoute	word	mot
meaning	signification, sens	writing	expression écrite

I don't think it's good to ... It's a good idea to ... It's useful to ... Remember (to + infinitive) Try (to + infinitive) Why don't you ...? Je pense que ce n'est pas bien de ... C'est une bonne idée de ... Il est utile de ... Rappelle-toi / Rappelez-vous (de ... / que ...) Essaie/Essayez (de ...) Et si tu/vous (+ imparfait) ...?

Culture in mind

adult
depend on
different
invent
teenager (teen)
the same

CO History

AD change (v) conqueror in the (5th) century invade mother tongue adulte dépendre de différent inventer adolescent (ado) le/la/les même(s)

ap. J.-C. changer conquérant au (V^e) siècle envahir langue maternelle

2 Holiday time

Future time expressions

Complete the future time expressions.

Word Builder

Travel and transport

2 Make vocabulary cards for other words in Unit 2 connected to travel and transport. Use them to learn the words.

Holiday activities

1 Write the holiday activities.

600 SB Vocabulary bank page 89 Complete the holiday activities. 2 6 look at buy 1 7 meet coach trip 2 theme park 8 local food 3 the language 4 go to an 9 10 visit learn_____ 5

C Language links * Phrases with activities

Complete the table. Then highlight the verbs we use to talk about doing activities.

GB F D	I'd like to go hiking.
GB F D	J'aimerais faire de l'escalade. J'aimerais aller grimper.
GB F D	Ich möchte campen gehen.

Grammar Builder ★

Present continuous – future arrangements

Look at the highlighted present continuous verbs in the dialogue. Are they about the present (P) or the future (F)?

It's Saturday tomorrow. ¹ Are you doing anything special?	F
² I'm going climbing with Noah.	
³ Are you getting the bus there?	
Yes, ⁴ we are. Why don't you come too?	
Thanks, but ⁵ I'm playing tennis in the morning.	
How about now? What ⁶ are you doing?	
⁷ I'm not doing anything special. And you?	
My brother's here. ⁸ We're playing a game. It's great.	

2 Tick the four correct rules. Then complete the table with the present continuous form of the verbs.

Pocus

We use the **present** continuous for:

future possibilities

definite plans

activities happening now

To make the **present continuous**, we use:

the present simple of the verb to do

routines

the present simple of the verb to be

the -ing form of the main verb

the infinitive form of the main verb

Affirmative	I ¹ (go) on holiday tomorrow.	
Negative	She ² (do) anything next weekend.	
Questions and short answers	³ they ⁴ (stay) in a hotel?	Yes, they ⁵ No, they ⁶

Future time expressions

1

2

Highlight the future time expressions. Then tick the four correct rules.

Write the expressions from Exercise 1 in the table.

next	in
nextyear	
on	this

Verb + -ing form and verb + to + infinitive

1

Highlight the verb + *-ing* forms. <u>Underline</u> the verb + to + infinitive forms.

Do you like camping?

Yes, I do. I love camping. Why?

Would you like to go to the mountains next weekend?

I'd like to go, but I can't. My cousin's staying with us.

Maybe he'd like to come too?

I don't think so. He hates camping.

2 Circle the words to complete the rules. Then complete the table with the correct form of *like* or *would like*.

Focus

- 1 We use **the** -ing form / to + the infinitive form after would like.
- 2 We use the -ing form / to + the infinitive form after like, love and hate.

Affirmative	She ¹ going swimm	going swimming.	
	She ² to go swimm	ing today.	
Negative	I ³ going hiking.		
	I ⁴ to go hiking now	Ι.	
Questions and short	⁵ you canoeing?	Yes, I do. No, I don't.	
answers	⁶ you to go canoeing tomorrow?	Yes, I would. No, I wouldn't.	

udy help	★ Verb patterns
• verb + - <i>ing</i> form	nary to check if verbs are followed by: • to + infinitive
The example senten	ces help you to understand how to use the verbs.
A2 to like someone I prefer dogs to ca	UK 🕪 US 📣 /prɪ'fɜː/ (present participle preferring , participle preferred) e or something more than another person or thing: tts. brefers watching tennis to playing.
would prefer	
	at you want or ask someone what they want:
Would you prefer	to swim or to go for a walk?
~~~~~~	
sentences with	tionary entry and write personal example verb + - <i>ing</i> form or verb + <i>to</i> + infinitive.
2 I a preter	
Write personal these verb patt	example sentences to help you remember terns.
Verb + -ing form	1
like	
love	
hate	
	1
Verb + to + infir	iitive
would like	
learn	
	1

#### Unit 2 Holiday time

Future time expressions in (two) (days/months) next (week/weekend/month/year)

on (Monday) on (Saturday) (morning) this (morning/afternoon/evening) tomorrow tonight

Travel and transport come back cycle fly get (a bus/train) go on holiday (to Spain) leave spend (time) stay (in a hotel) travel (by boat)

Holiday activities

bungee jumping camping canoeing climbing hiking kite surfing paragliding sightseeing snorkelling sunbathing

#### Holiday activities

buy souvenirs go on a coach trip go to a theme park go to an exhibition learn local customs look at the view meet local people try local food try out the language visit a castle dans (deux) (jours/mois) (la semaine / le week-end / le mois / l'année) prochain(e) (lundi) (samedi) (matin) ce (matin/soir) / cette (après-midi) demain ce soir / cette nuit

revenir aller à vélo voyager en avion prendre (l'autobus / le train) aller en vacances (en Espagne) partir passer (du temps) séjourner, loger (à l'hôtel) voyager (en bateau)

saut à l'élastique camping canoë escalade randonnée kitesurf parapente tourisme plongée avec tuba bain de soleil

acheter des souvenirs faire un voyage en car aller dans un parc à thème aller voir une exposition apprendre les coutumes locales regarder la vue rencontrer les habitants goûter la cuisine locale s'essayer à parler la langue visiter un château

UNT 2mbridge University Press 2015 English in Mind 10e Language Builder

#### Words and phrases

adventure (holiday) airport boarding pass bus station aate information leaflet one way platform return (n) station ticket timetable tourist information centre trip Underground

Are you doing anything special? Can you give me some information about ...? How do I get there? How long does it take? How much does it cost? I'm really looking forward to (meeting you). Which platform does the train leave from?

Everyday English Could I borrow ...? Could you help me? I'm in a hurry. I'm sorry. I've got a problem (with my car). Of course. Sure. Would you mind (helping me)?


(vacances) aventure aéroport carte d'embarquement aare routière porte informations dépliant aller simple auai aller-retour gare, station billet horaire office de tourisme voyage métro

Tu fais / Vous faites quelque chose de particulier ? Est-ce que vous pouvez me donner des renseignements sur ...? Comment fait-on pour y aller ? Ça prend combien de temps ? Ça coûte combien ? J'ai hâte de (te/vous rencontrer). Le train part de quel quai ?

Est-ce que je peux t'/vous emprunter ...? Tu pourrais / Vous pourriez m'aider ? Je suis pressé. Je suis désolé. J'ai un problème (de voiture). Bien sûr. D'accord. Est-ce que ça vous ennuierait (de m'aider) ?

# **3** Working world

## Jobs


Make vocabulary cards and use them to learn the words.

an architect

this person designs buildings

2

## **3** ••• **SB** Vocabulary bank page 90 Write the places where the people work.


© Cambridge University Press 2015 English in Mind 10e Language BUIMET 3

Word Builder 🗙

1

## **C** Language links ***** Jobs

Highlight the differences in the sentences.


My brother is an architect. Mon frère est architecte. Mein Bruder ist Architekt.

My mother is a doctor. Ma mère est médecin. Meine Mutter ist Ärztin.


My cousins are teachers. Mes cousins sont enseignants. Meine Cousins sind Lehrer.

**2** How do we talk about jobs in the different languages?


#### **3** Write true sentences.


My neighbour is	
Mon voisin est	
Mein Nachbar ist	

#### Work and money


Complete the mind map with the work and money words in the box.

earn full-time j<del>obs</del> part-time pay pocket money save savings spend works


Grammar Builder ★

#### have to / don't have to


#### 2 Complete the table with the correct forms of *have to / don't have to* and the verbs in the box.

be	spend work	
Fo	CUS	
l You	• have to	3 with an incolo
We They	<b>B</b> ¹	³ with animals. ⁴ fit.
He She	<b>e</b> ²	⁵ five hours a day training.
lt	doesn't have to	

26

### Questions with have to / don't have to

**1** Look at the table. Then tick the rule.

Bo	CUS					
Questions			Short answers			
	I			Yes,	I	do.
Do	you we they	have to	work hard? help at home?	No,	you we they	don't.
	he		be fit?	Yes,	he	does.
Does	she it			No,	she it	doesn't.
	essary olete t		sible tions and write	true a	inswei	rs for you
Com	olete t	he ques			$\neg$	rs for you
Com	olete t	he ques	tions and write	urdays	$\neg$	rs for you
Com	olete t you h your	he ques	<b>tions and write</b> et up early on Sat	urdays	?)(.	rs for you
	olete t you h your	he ques have to ge mother ha parents h	<b>tions and write</b> et up early on Sat ave to wake you	urdays up? to work	?) (	rs for you
	olete t you h your	he ques have to ge mother ha parents h	tions and write et up early on Sat ave to wake you ave to travel far t	up?	?) (	rs for you

2

#### Articles

**1** Look at the highlighted noun in each sentence and write the article that goes with it.


1	My mum has to wear a white uniform.	<u>a</u>
2	Doctors earn a lot of money.	
3	l want to be a hairdresser when I'm older.	
4	The tigers in the zoo were great.	
5	Do you want an apple?	
6	The apple on the table is for you.	
7	There's a new student. He's a Chinese boy.	

**2** Match the sentences from Exercise 1 with the correct rule.

## Pocus

A	We use <b>a/an</b> with singular <b>job</b> words.	
В	We use <b>a</b> with most <b>singular nouns</b> .	1
С	We use <i>an</i> with <b>singular nouns</b> starting with a <b>vowel sound</b> .	
D	We use <b>a/an</b> to introduce a <b>new</b> person or thing.	
Е	We use <b>the</b> for <b>one</b> particular thing.	
F	We use <b>the</b> for one particular <b>group</b> of things.	
G	We don't use an article with <b>plural nouns</b> for things in <b>general</b> .	


© Cambridge University Press 2015 English in Mind 10e Language Builder 3

#### **Unit 3 Working world**

- Jobs architect builder computer programmer doctor engineer farmer firefighter flight attendant hairdresser mechanic nurse vet
- architecte maçon programmeur médecin ingénieur agriculteur pompier membre de l'équipage (d'un avion) coiffeur mécanicien infirmier vétérinaire

#### **COD** Places people work

chemist's department store factory fire station garage hospital office petrol station police station railway station travel agent's university

#### Work and money

earn full-time job part-time pay (v) pocket money save (money) savings spend (money on sth) work (v)

- pharmacie grand magasin usine caserne de pompiers garage hôpital bureau station-service poste de police, commissariat gare ferroviaire agence de voyages université
- gagner à plein temps travail à temps partiel payer argent de poche économiser (de l'argent) économies dépenser (de l'argent pour acheter qqch) travailler

Words and phrases

a lot of design (v) during the week early get good/bad marks grow up inside machine outside repair sell sick training course work hard work long hours

#### Is it hard work?

#### Culture in mind

alone babysit carry deliver fresh air get some exercise keep (sb) company neighbourhood (your) own (bike) waste time

#### **Maths**

cent coin divided by dollar equals minus note pence pound times beaucoup de concevoir au cours de la semaine tôt avoir de bonnes/mauvaises notes grandir dedans machine dehors réparer vendre malade formation travailler dur faire beaucoup d'heures


C'est un travail difficile ?

seul garder des enfants porter livrer grand air faire de l'exercice tenir compagnie (à qqun) quartier (ton/votre) propre (vélo) perdre du temps

cent pièce (de monnaie) divisé par dollar égale moins billet (de banque) pence livre sterling fois

# 4 Eat for life

## Food


lord Builder


**2** Make vocabulary cards and use them to learn the words.

Study help	* Classif	ying words		
You can classify words in many different ways. It helps you to learn new vocabulary.				
Countable	Uncountable	Healthy	Unhealthy	
lemons	fruit	carrots	crisps	
<ol> <li>Write the fo</li> </ol>	od words in the	table. Use a di	ctionary to help you.	
apple bar pear peas		rot garlic lem to strawberry	<b>C</b> .	
Fruit		Vegetable	5	
<b>2</b> Write the food words you know in the table. Use a dictionary to add more words.				
Breakfast	Lunch	Snacks	Supper	

**Word Builder** 

## **Recipe verbs**

Write the verbs for preparing food.


34

## Mealtime

••• 🛐 Vocabulary bank page 90 Write the mealtime words.

- 7 You use this to drink through: _____

## Language links * Food words

1 Write the food words. Highlight the differences in spelling.

	GB	F	D
1			
2			
3			
4			

2 Listen to the words using an online dictionary. Notice the differences in pronunciation Cambridge University Press 2015 English in Mind 10e Language BUINET 4

## Grammar Builder ★

### **Countable and uncountable nouns**

**1** Highlight the food words. Then use them to complete the rules.

	I'm hungry! Is there any food?					
	There are some carrots a	and some tomatoes in the fridge.				
	Is there any bread?					
	Yes, there is. It's in the cupbo	ard. And there's some cold pasta.				
	That's great! I can make a sand	dwich.				
		What a strange sandwich!				
	Pocus					
	There are two kinds of nouns in	English.				
	1 Countable nouns are words	like				
	and					
	2 Uncountable nouns are words like,,					
	() and (	). They can only be <b>singular</b> .				
L	<b>2</b> Look at the rules. Then con	nplete the sentences with <i>a</i> , <i>an</i> or <i>some</i> .				
		1 I want to eat bananas.				
	Focus	<b>2</b> This is nice apple.				
	With <b>countable</b> nouns, use:	3 Can you give me sweets?				
	<i>a/an</i> + singular noun some + plural noun	4 I need sugar for my coffee.				
	With <b>uncountable</b> nouns, use:	5 There's water on the table.				
	some	6 Can I have orange, please?				

#### 3 Circle the verbs in the sentences. Then write the example sentences in the table.

This apple is delicious. Where are the crisps? Is there a lemon? The sweets are in that bag. Where's the pasta?


There's some cheese for you.

Noun	Verb	Examples
Countable singular	singular	1?
Countable plural	plural	3 4?
Uncountable	singular	5 6?

## How much ...? and How many ...?

Look at the table. Then complete the rules.

How many	apples sweets bottles	are	there?
How much	fruit sugar water	is	in the fridge?


#### some and any


1 Look at the highlighted words in the sentences and complete the table with some or any and a noun.

Have you got any cousins? There's some food in the kitchen. I'm afraid I haven't got any water.


We didn't eat any sweets today. Did you buy any bread? There are some good shops near here.


Bocus			
	+ countable plural noun	+ uncountable noun	
Affirmative	1	4	
Negative	2	5	
Questions	3	6	

#### Are these questions for information (I), requests (R) or offers (O)? 2


Complete the rule with some or any. 3


# **2** Are the highlighted words countable [C] or uncountable [U] in these sentences?

- 1 a My granny keeps chickens.
  - **b** There's some cold chicken in the fridge.
- 2 a Can I have a juice, please?
  - b Have you got any cold juice?
- 3 a Is there any fish on the menu?
  - b I caught two fish yesterday.

© Cambridge University Press 2015 English in Mind 10e Language BUINET 4

## **Unit 4 Eat for life**

#### Food

carrot
cheese
crisps
fish
fruit
lemon
meat
pasta
rice
sweets
tomato (pl tomatoes)
vegetables

#### **Recipe verbs**

add
boil
cut
dry
mix
peel
serve
spread
wash

#### **OOD** Mealtime

bowl
chopsticks
cup
dish
fork
glass
knife
menu
mug
napkin
plate
saucer
spoon
straw

carotte fromage chips poisson fruit citron viande pâtes riz bonbons tomate légumes ajouter faire bouillir couper sécher mélanger

éplucher servir étaler laver

*

bol baguettes tasse plat fourchette verre couteau menu grande tasse, mug serviette assiette soucoupe cuillère paille

**Active wordlist** 

#### Words and phrases

actif

active calories choose delicious dessert diet fast food fats fit fried

calories choisir délicieux dessert alimentation fast food matières grasses en forme frit

bag bottle bunch carton packet

after that before you start finally first next then

Anything else? Can I have some (cheesecake), please? Enjoy! Help yourself. I'd like (a mixed salad), please. I'm starving! Let's have something to eat! What would you like to eat?

#### **Everyday English**

I didn't mean to. Never mind. No, I don't think so. On the other hand, ... Sounds good to me. What about ...? healthy keep keep fit meal need need sth (olive) oil positive recipe stress sain garder se maintenir en forme repas falloir, devoir avoir besoin de qqch huile (d'olive) positif recette stress

sac bouteille botte, régime (de fruits ou de légumes) brique (alimentaire) paquet

ensuite avant de commencer enfin d'abord puis ensuite


Vous désirez autre chose ? Puis-je avoir du (cheesecake), s'il vous plaît ? Bon appétit ! Sers-toi/Servez-vous. J'aimerais (une salade mêlée), s'il vous plaît. Je meurs de faim ! On va manger quelque chose ! Tu veux / Vous voulez manger quoi ?


Je ne l'ai pas fait exprès. Ce n'est pas grave. Non, je ne crois pas. Cependant ... Ça me va. Et si ... ?

# 5 Into the future

## Life events

Write the life events phrases.


1

## **C** Language links * Space words

Write the space words in English. Notice the differences in spelling.


**2** Listen to the English words using an online dictionary. Notice the differences in pronunciation.


## Grammar Builder ★

#### will/won't


1

Highlight the verb phrases about the future. Then tick the correct rule.

- 1 Be quick or we'll miss the bus.
- 2 It's five to ten. Will they get here soon?
- 3 I don't think people will live on the moon in the future.
- 4 The dog won't hurt you. Don't be afraid.
- 5 What will you do next summer?
- 6 They won't crash into the planet.


#### **2** Complete the table with *will/won't* and the correct verbs.


## Questions with will

Match the questions and answers. Then complete the table.


## Talking about the future

Look at the highlighted words in the sentences. Then complete the expressions in the table.


	anguage links	* Adjectives and word order	
<b>1</b> Put the words in order and write sentences.			
1 yc	ou Can red and see	planet ? blue that	
2 te	Ils The computer jokes	s . terrible	
<b>2</b> Write the sentences from Exercise 1 in French and German.			
	F	<b>D</b>	
1		1	
2		2	
3 Circl	e) the words to complete	e the rules.	
GB	Adjectives go <b>after / before / before and after</b> nouns. Adjectives <b>have / don't have</b> different forms (plural, masculine, feminine, etc.).		
F	Adjectives go <b>after / before / before and after</b> nouns. Adjectives <b>have / don't have</b> different forms (plural, masculine, feminine, etc.).		
D	Adjectives go <b>after / before / before and after</b> nouns. Adjectives <b>have / don't have</b> different forms (plural, masculine, feminine, etc.).		

## Unit 5 Into the future

#### Life events

be famous be rich do an apprenticeship fall in love get a (good) job get married go to university have children live abroad

#### Home technology

downstairs intercom keys light switch recycling bin remote control speakers upstairs wall wifi être célèbre être riche faire un apprentissage tomber amoureux décrocher un (bon) emploi se marier aller à l'université avoir des enfants vivre à l'étranger

en bas interphone clés interrupteur poubelle de tri télécommande haut-parleurs en haut mur wifi

#### **D** House and home

air conditioning attic balcony carpet cellar (GB) / basement (USA) corridor door handle front door plug roof sensor shelf (pl shelves) climatisation grenier balcon moquette cave couloir poignée porte d'entrée prise toit détecteur étagère Words and phrases be able to (infinitive form of *can*) catch fire change (v) check crash (v) die fight (v) find land (v) leave school lock (v) meet miss planet program (n/v) space spaceship switch off switch on turn turn on unlock I don't think I'll ...

I hope I'll ... I think I'll ... I'll probably ... I'm not sure I'll ... I'm sure I'll ... I'm sure I won't ... Maybe I'll ...

#### Culture in mind

believe influence line nonsense palm personality predict prediction croire influence ligne bêtises paume personnalité prédire prédiction savoir, pouvoir, être capable de prendre feu changer vérifier percuter mourir combattre trouver atterrir quitter l'école verrouiller rencontrer manguer de peu planète logiciel / programmer espace vaisseau spatial éteindre allumer tourner allumer déverrouiller

Je ne pense/crois pas (+ infinitif) ... J'espère (+ infinitif) ... Je pense (+ infinitif) ... Je (+ verbe au futur) probablement ... Je ne suis pas sûr de (+ infinitif) ... Je suis sûr de (+ infinitif) ... Je suis sûr de ne pas (+ infinitif) ... Peut-être que je (+ verbe au futur) ...

> Physics and astronomy atmosphere atmosphère dust poussière galaxy galaxie meteor météore orbit (n) orbite satellite satellite solar system système solaire étoile star universe univers


© Cambridge University Press 2015 English in Mind 10e Language Builder 5

Survival

## The weather

5


1 Write the weather words.


**Word Builder** 


# 2 **SB** Vocabulary bank page 91 Complete the weather descriptions with adjectives.

- 1 The sun is really _____! Have you got your sunglasses?
- 2 Oh dear! Look at those _____ clouds. It's going to rain.
- 3 It isn't windy there's a _____ breeze.
- 4 Take your umbrella the rain is very _____.
- 5 The forecast is for ______ snow today. I hope we can go skiing tomorrow.
- 6 I don't think it will rain a lot. It's just a ______ shower.
- 7 That was a really ______thunderstorm last night!
- 8 It's cold and there's a _____ wind. You need a coat.
- 9 My mum is driving slowly because the fog is very _____.
- 10 It isn't foggy, but there's a _____ mist on the mountains.


## The natural world

Write the nature words.


UNPTambridge University Press 2015 English in Mind 10e Language Builder


### Grammar Builder 🗡

## **Past simple**

1 Highlight the past simple regular verbs. <u>Underline</u> the past simple irregular verbs.

Hi! I arrived home yesterday. I had a terrible weekend in the mountains. It rained all the time. On Saturday Mum fell over and hurt her leg. Luckily she didn't break it. I went for a long walk with my brother and Dad made supper. Today we didn't go outside at all. We played cards in the tent all day. Boring! I'm so happy to be home :) See you!

**2** Circle the words to complete the rules.

## Focus

- 1 Most regular / irregular past simple forms end in -ed.
- 2 We use the past simple form in affirmative / negative sentences.
- 3 In all **negative** sentences, we use *didn't* + the **infinitive / past** form.
- 4 **Past simple forms** are **the same / different** for all persons (*I*, *you*, *he, she,* etc.).
- **3** Write the past simple forms of these irregular verbs from Unit 6 in the irregular verb list on pages 82–85.

can eat fall find fly give hit hurt keep know make put see take teach think wake write

### **Past simple and time connectors**


Read the sentences and complete the rules.

Where did Juliane land? She landed in some trees. What did she see? She saw some animals, but she didn't see any people. Did she eat anything?

She ate some sweets, but she didn't eat the fruit.

# Pocus

- 1 We use *did* + the ______ form in **questions**.
- 2 We use **didn't** + the form in **negatives**.

# **2** Highlight the past simple verbs. <u>Underline</u> the time connectors. Then complete the rules.

- 1 When lightning hit the plane, it exploded.
- 2 Juliane fell 3,000 metres before she landed.
- 3 She was unconscious for hours after she fell.
- 4 After she looked for other survivors, she started to walk.
- 5 She only ate a few sweets while she was in the jungle.
- 6 She stopped walking when it got dark.

## Focus

A **clause** is a group of words in a sentence with a **subject** and a **verb**. All the sentences in Exercise 2 have **time clauses**.

- 2 We use a comma at the end of a ..... clause when it goes first.

Grammar Builder ★

## too + adjective

1 Highlight the adverbs too and very. Underline the adjectives. Then match to make the correct rules. It was very windy yesterday, so we went windsurfing. 1 We didn't play tennis because it was too windy. 2 3 It was very hot yesterday and we swam in the lake. 4 We couldn't play football because it was too hot. It was too hot to play football this morning. 5 POCUS 1 We use **too** and **very** a if the adjective describes a **problem**. b before adjectives. We use **too** 2 We use **very** c an adjective + to + infinitive. 3 d to make an adjective **stronger**. We can use **too** with 4 Complete the replies with too or very. 2 (1)Do you like it? Yes, it's nice. (2) Why don't you carry it? l can't. It's heavy. (3) Let's swim in the lake. It's _____ cold to swim. (4) Can you wear this jacket? No. It's small. (5) Do you want a small phone? Yes, a small one. (6) Has he got a car? No. He's _____ young to drive.

## **Adverbs of manner**

#### Look at the highlighted adverbs and complete the rules.

It snowed heavily yesterday. Can your sister ski well? She walked slowly along the river. It's raining hard this morning. Can you speak quietly, please? I can't run fast.

<ul> <li>Adverbs of manner describe</li></ul>
Study help * Word grammar To help you remember the difference between adjectives and adverbs, you can write sentence like this: I'm a bad singer. I sing badly.
Write pairs of sentences for these adjectives and adverbs. 1 slow
2 quiet quietly
3 good well

## **Unit 6 Survival**

The weather boiling cloudy cold

foggy freezing hot rain (v) snow (v) sunny windy (il fait) une chaleur d'enfer nuageux froid brumeux (il fait) un froid glacial chaud pleuvoir neiger (il y a) du soleil (il y a) du vent

*

#### **COD** Phrases to talk about the weather

bright sunshine dark clouds	un soleil éclatant des nuages noirs
a gentle breeze	une douce brise
heavy rain	une forte pluie
heavy snow	une neige abondante
a light shower	une petite averse
a severe thunderstorm	un orage violent
a strong wind	un vent violent
thick fog	un brouillard épais
a thin mist	une brume légère

#### The natural world

desert field forest hill island jungle lake mountain river sea waterfall désert champ forêt colline île jungle lac montagne rivière mer cascade

#### Words and phrases

What's the weather like

in (London)?

It's (sunny).

attack (v) board (v) deep explode follow high low narrow seat

attaquer monter à bord de profond exploser suivre haut de faible altitude miss (a plane) rater (un avion) étroit siège

shallow survive survivor take-off too (deep) very (hot) warm well (adv) wide

peu profond survivre survivant décollage trop (profond) très (chaud) chaud bien large

Quel temps fait-il à (Londres) ? Il y a (du soleil).

après

avant

puis

guand

plus tard

pendant que

after before later then when while

#### **Everyday English**

And anyway ... Don't worry. Hang on. I'm not going to (tell people at school), either. ... it's (our) fault ... Let's play (a game), then. There's no way (I can ...) There's no way (I'm going to ...) (This is no fun) at all.


Et de toute façon ... Ne t'en fais pas / Ne vous en faites pas. Attends/Attendez. Je ne vais pas (le raconter à l'école), non plus. ... c'est de (notre) faute ... Jouons (à un jeu), alors. Impossible, (je ...) Je refuse de

(Ce n'est) vraiment pas (drôle).

# Good intentions

## Phrasal verbs

 What do the sentences with phrasal verbs refer to? Match them with the items below.


**2** Make vocabulary cards to help you learn to use the phrasal verbs in sentences.

find (sth) out

I want to **find out** the price of a new phone.

3 Sig Vocabulary bank page 92 Read the definitions and complete the phrasal verbs. Then write example sentences.

Pł	nrasal verb	Definition
1	fill (sth)	write information on an official document
2	give (sth) — —	give homework to your teacher
3	give (sth) 	stop doing something
4	go	leave your home to go on holiday
5	go	become lower
6	go	make a loud sound
7	go	become higher
8	take (sth) — —	start doing an activity

### Word Builder 🔸

## **School and studies**

Complete the school and studies expressions.

- 1 _____ the questions. Write the _____.
- 2 Which exercise shall I _____?
  We're _____ an English test tomorrow.
  You must all _____ your homework.
  My teacher told me to ______ some extra work this evening.
- 3 My mum gets very angry if I ______ an exam. I hope I don't ______ the German test.
- 4 I need to ______ the poem by heart. You have to ______ the new words for Friday.
- 5 My best friend always gets good ______. I'm sad because my ______are bad.
- 6 I hope I ______ all my exams this summer. Great! I ______ the English test last week.
- 7 I have to ______ for the Maths test. ______ all the words you learned last week. I hate ______ for exams.
- 8 I'm going to _____ really hard this year. You have to do some extra _____.

## **Study help *** Using a bilingual dictionary

A bilingual dictionary is very useful, but many words have various translations and you need to choose the right one.

For example, to translate *économiser* in this sentence:

Comment pouvons-nous économiser de l'énergie à l'école?

• Look it up in the French–English section.

**économiser** *vt* economise, save, save up, put by, put aside, preserve ~ **sur** economise on, cut down on

• Now check the translations 'backwards' in the English–French section.

economise vt économiser (on sur), faire des économies

save vt 1 sauver ; 2 mettre [qqch] de côté ; 3 économiser ; 4 économiser ses forces

• Choose the best translation for the word.

How can we **save** energy at school?

Write these sentences in English. Use a bilingual dictionary and check using 'backwards' translations.

1 Prenez une douche rapide au lieu d'un bain.

2 Si vous ne vous en servez pas, éteignez vos appareils électriques.

- 3 Baissez votre chauffage la nuit.
- 4 Utilisez des ampoules basse consommation.

Word Builder

## Grammar Builder ★

## going to


Read the sentences and tick the correct rule.


**2** Look at the rule. Then complete the table.


## Focus

We form the **going to future** with the present tense of **be (+ not)** + **going to** + **infinitive without to**.

Affirmative	Negative
I'm going to stop.	I'm not going to stop.
1	He isn't going to stop.
They're going to stop.	2

Yes/No questions	Short answers
Are you going to stop?	Yes, I am. No, I'm not.
3	Yes, he is. No, he isn't.
Are they going to stop?	4 5

### must/mustn't


#### 3 Complete the table.

It's an obligation to do this	I ¹ switch off my phone.
It's an obligation not to do this	We ² run in the corridors.
It isn't an obligation	I ³ go to bed now.
Questions about obligation	Do I ⁴ switch off my phone? Does your mum ⁵ be
	there early?

## **C Language links *** Modals of obligation

What do the signs mean? Complete the table.

		C	
$\langle$	GB	Youturn right.	You use your phone.
$\langle$	F		
$\langle$	D		

## Verb + infinitive with/without to

Read the sentences carefully then circle the words to complete the rules.

- 1 They have to get up early for school.
- 2 I want to take up running.
- 3 Remember to wake me up in the morning.
- 4 We can explain why we're late.
- 5 Would you like to stay at the party?

- 6 We must go home soon.
- 7 You don't have to leave now.
- 8 Do you think you'll pass the exam?
- 9 Don't forget to do your homework.

# Pocus

- 1 We use the **infinitive with / without to** after **would like** and **want**.
- 2 We use the **infinitive with / without** to after **must**, **can**, **will** and **have to / don't have to**.
- 3 We use the **infinitive with / without** to after **remember** and **forget** when we remind people about things.

## **Study help *** Grammar in dictionaries

#### far

UK IV US IV /fp:/ adverb (further, furthest, farther, farthest) DISTANCE

used to talk about how distant something is:

It's the first time I've been so far away from home.

How far is it to the supermarket?

Bournemouth is not far from Poole.

In the summer the herds move **further** north.

#### lightning

UK I US //laitnin/ noun [U]

a sudden flash of light in the sky during a storm: thunder and lightning

He was struck by lightning and killed.

#### stop

UK IN US IN /stop/ verb (present participle stopping, past tense and past participle stopped)

FINISH [I, T]

to finish doing something that you were doing:

[+ doing sth] Mv dad has stopped smoking.

#### **1** Look at the dictionary entries. Then (circle) the correct words.

1 I live **far / farer / further** away from school than my friend.

- 2 We saw *a* / *some* lightning on the way here.
- 3 My dad is going to stop **driving** / **to drive** to work.

## **2** Use a dictionary to answer.

1 What's the superlative of dry? 2 What's the past simple of break? 3 Is weather countable or uncountable? 4 Which verb form do we use after *learn*? 5 Which verb form do we use after suggest?

## **Unit 7 Good intentions**

Phrasal verbs find out about sth find (sth) out get off grow up look after sb/sth look for sb/sth look (sth) up put (sth) away turn (sth) off wake (sb) up

se renseigner sur qqch trouver qqch descendre de grandir s'occuper de qqun / prendre soin de qqch chercher qqun/qqch chercher une information ranger qqch éteindre qqch réveiller qqun

#### Phrasal verbs

fill (sth) in (e.g. a form) give (sth) in (e.g. homework) give (sth) up (e.g. running) go away go down (e.g. marks) go off (e.g. an alarm clock) go up (e.g. prices) take (sth) up (e.g. running)

#### School and studies

answer (the questions) (write) the answer do an exam / a test do an exercise do some homework do some (extra) work fail an exam / a test get good/bad marks learn (sth) by heart pass an exam / a test revise (for an exam / a test) work hard compléter qqch rendre qqch partir baisser sonner augmenter se mettre à (courir)

répondre (aux questions) (noter) la réponse passer un examen / un test faire un exercice faire ses devoirs faire du travail (en plus) échouer à un examen / un test avoir de bonnes/mauvaises notes apprendre (qqch) par cœur réussir à un examen / un test réviser (pour un examen / un test) travailler beaucoup

#### Words and phrases

believe break (the rules) bring (sb) home bring (your phone to school) change (n) do (sth) less (often) do (sth) more (often) excuse (n) get back intention midnight on the way (home) start + -ing stay out stop + -ingtidy (adj) twins untidv

#### Culture in mind

be passionate about choice community volunteer (n/v) way of life

#### **Science**

carbon dioxide climate change drought environment flood fossil fuel global warming greenhouse gases ice melt save (energy)

croire ne pas respecter (les règles) ramener (qqun) à la maison apporter (votre téléphone à l'école) changement faire (agch) moins (souvent) faire (ggch) plus (souvent) excuse rentrer intention minuit en allant / en rentrant (à la maison) se mettre à ggch / à faire ggch sortir arrêter qqch / de faire qqch bien rangé iumeaux en désordre, désordonné

être passionné de choix collectivité bénévole / faire du bénévolat façon de vivre

dioxyde de carbone changement climatique sécheresse environnement inondation combustible fossile réchauffement planétaire gaz à effet de serre glace fondre économiser (de l'énergie)

# How brave!

# **Personality adjectives**

**1** Complete the sentences with pairs of opposite adjectives.


3


- In fact, he's _____today.
  - 2 Their dog isn't very In fact, it's really _____.
- My sister isn't In fact, she's really _____.
  - 4 That woman isn't very In fact, she's _____.
  - That isn't a _____ thing to do. In fact, it's very _____.
  - 6 I'd love to be more _____, but I'm really
- That little boy isn't very _____. 7 In fact, he's very _____.
  - 8 You don't look very _____.


Word Builder


# 2 ••• SB Vocabulary bank page 92 Write the adjectives in the correct column for you.

I like people who are	I don't like people who are


### Study help * False friends

There are many words that are similar in French and English. Sometimes the meaning is the same and sometimes it is different. When similar words have different meanings, we call them **false friends**.

For example:

F	GB	GB	F
sympathique	nice	sympathetic	compréhensif
			compatissant

Use a bilingual dictionary to translate the false friends.

F	GB-	GB	F
actuellement		actually	
chance		chance	
gentil		gentle	
grand		grand	
misérable		miserable	
monnaie		money	
sensible		sensible	

-k

#### Animals

Write the animals from Unit 8 in the table.

	ANDER	7	VY T	
Domesticated anim	als			
Pets		Farm aniı	mals	
Wild animals				
Land mammals		Sea mam	mals	
Reptiles and amphi	bians	Invertebr	ates	
Fish		Birds		
X		N	0 :: 0	

Grammar Builder 🛠

# **Past information questions**

Complete the table with the question words.


Pocus			
Questions about	Question word	did	subject + infinitive
a thing	1		the Taliban do to Malala?
a person	2		she live with in Pakistan?
a time	3		she start writing her blog?
a place	4		Malala grow up?
a reason	5	did	the Taliban want to kill her?
a way or method	6		the girls travel to school?
a period of time	7		the flight take?
	⁸ shots		the gunman fire?
quantity	⁹ time		she spend in hospital?

#### **First conditional**

- **1** Look at the table. Then match to make the correct rules.

If clause (condition)	Main clause
If you work hard next year,	you'll do well in your exams.
If she doesn't pass her exams,	she won't get a good job.
If we do our homework now,	we'll have time for a film later.

# OCUS

First conditional sentences have two clauses: an If clause and a main clause.

- In the **If clause**, we use 1
- The **If clause** describes 2
- In the **main clause**, we use 3
- 4 The main clause describes
- a will or won't
- b the present simple tense.
- c the **result** of an action or situation.
- d a possible future action or situation.

#### Highlight the If clauses. Then circle the answer to complete 2 the rule.

- 1 If she climbs that tree, she'll fall down.
- 2 You'll have to climb down if you don't jump.
- 3 I won't go outside if the rain doesn't stop.
- 4 If the dogs attack them, what will they do?

# OCUS

Can we put the main clause at the beginning of first conditional sentences? Yes / No

#### **Ouestions with the first conditional**

1 Look at the highlighted guestion clauses and circle) the words to complete the rules.


POCUS

In first conditional questions:

- We use will / the present simple in the question clause. 1
- 2 We put will after / before the subject.
- 2 Complete the guestions in the table with *will* and the verbs in the box.

happen look after find

What	1		the cat doesn't like the dog?
How	² you the dog	if	it runs away?
Who	³ the dog		you go away?

### Punctuation with the first conditional


Write the headings in the tables: *Main clause* or *If clause*.

# Pocus

*If clauses* can go at the **beginning** or the **end** of sentences. The meaning doesn't change.

1	2
We'll go to the lake	if the weather's good.
Will you go to the lake	if it rains?
2	5
3	4
If the weather's good,	we'll go to the lake.
lf it rains,	will you go to the lake?

# **2** Highlight the commas. Then circle the words to complete the rules.

- 1 If you feel tired, we'll stop.
- 2 We'll stop if you feel tired.
- 3 Will you walk to school if you miss the bus?
- 4 If you miss the bus, will you walk to school?

# **,** = comma

#### Pocus

- 1 With the main clause at the beginning, we use / don't use a comma.
- 2 With the *If* clause at the beginning, we use / don't use a comma.
- **3** Write commas in the boxes if necessary.
  - 1 If it's sunny tomorrow I'll be happy.
  - 2 Will you go to the park if you finish your homework?
  - 3 I'll make a cake today if I have time.
  - 4 If we go on holiday we'll send you a postcard. © Cambridge University Press 2015 English in Mind 10e Language BUINET 8


#### **Personality adjectives**

brave cheerful dishonest disorganised friendly hard-working honest kind lazy	courageux joyeux malhonnête désorganisé sympathique travailleur honnête gentil paresseux	miserable nervous organised polite relaxed rude unfriendly unkind	malheureux nerveux organisé poli détendu malpoli peu amical, hostile pas gentil
arrogant bad-tempered easy-going impatient modest outgoing patient shy sympathetic thoughtful	y adjectives arrogant irritable accommodant impatient modeste ouvert patient timide compréhensif réfléchi		
Animals beetle butterfly chick chimpanzee cow crocodile dolphin frog goat gorilla hen hippo	scarabée papillon poussin chimpanzé vache crocodile dauphin grenouille chèvre gorille poule hippopotame	kitten lizard monkey owl parrot pig puppy rhino shark snake spider whale	chaton lézard singe chouette, hibou perroquet cochon chiot rhinocéros requin serpent araignée baleine

*

alone seul bite – bit mordre brain cerveau education éducation go back retourner arme à feu gun hear – heard entendre kill tuer neighbour voisin maître, propriétaire owner right (n) droit shoot – shot tirer shot (n) balle soudain suddenly What are (you) like? Comment (es-tu / êtes-vous) ? What's (your best friend) like? Comment est (ton/votre meilleur ami)? **Everyday English** ... after all. ... après tout. ... and that's that. ... un point, c'est tout. Go on! Allez ! Good for you! Bravo ! I beg your pardon? Pardon ? Je veux dire ... I mean ... It's not a big deal. Ce n'est pas si difficile. Well done! Bravo !

Words and phrases

# Irregular verbs 🛠

Infinitive	Past simple	Past participle	Translation
be			
become			
begin			
bite			
blow			
break			
bring			
build			
buy			
can			
catch			
choose			
come			
cost			
cut			
do			
draw			
drink			
drive			
eat			
fall			

Infinitive	Past simple	Past participle	Translation
feel			
fight			
find			
fly			
forget			
get			
give			
go			
grow			
hang			
have			
hear			
hit			
hold			
hurt			
keep			
know			
lay			
leave			
let			
lie			

Infinitive	Past simple	Past participle	Translation
lose			
make			
meet			
рау			
put			
read			
ride			
run			
say			
see			
sell			
send			
shine			
shoot			
show			
shut			
sing			
sink			
sit			
sleep			
smell			


Infinitive	Past simple	Past participle	Translation
speak			
spend			
spread			
stand			
strike			
swim			
take			
teach			
tell			
think			
throw			
understand			
wake			
wear			
win			
write			

## **Phrasal verbs**

Phrasal verb	Example sentence
ask for	
believe in	
bump into	
call at	
come back	
come from	
consist of	
cut (sth) up	
depend on	
eat out	
fill (sth) in	
find (sth) out	
get back	
get down	
get off	
get on	
get up	
give (sth) up	
go away	
go back	
go down	

*

🔆 Phrasal verbs

Phrasal verb	Example sentence
go off	
go on	
go up	
grow up	
hang on	
let (sb) down	
look after	
look for	
look forward to	
look (sth) up	
print (sth) out	
put (sth) away	
run away	
sing along	
speak up	
stay out	
switch (sth) off	
switch (sth) on	
take (sth) in	
take off	
take (sth) out	

Phrasal verb	Example sentence
take (sth) up	
throw away	
tidy up	
try (sth) out	
turn (sth) off	
turn (sth) on	
wake (sb) up	
work out	
write down	