Sue Parminter and D'Arcy Vallance

English in Mind 11e

Language Builder

Unit 1	Travellers' tales	2
Unit 2	Champions	12
Unit 3	Our planet	22
Unit 4	Growing up	32
Unit 5	Great idea!	42
Unit 6	It's a crazy world!	52
Unit 7	New world	62
Unit 8	That's entertainment!	72
Irregul	ar verbs	82
Phrasa	l verbs	86

We got lost so we asked a police

officer the ***.

1 Travellers' tales

Travel and transport

1 Write the words.	(2)
Y	noun [C]
adverb	a comfortable bus for long journeys
in or to a foreign country	We went to Cambridge by ***.
She often goes *** for her holidays.	(4)
(3)	
3	phrasal verb
noun [C]	to collect someone who is waiting
a visit to a tourist site with a person who explains facts about the place	They will *** me *** from the airport.
We went on a *** of the museum.	6
(5)	
	noun [C]
noun [C]	a big rectangular bag that you
a row of people who are waiting for	carry things in when you travel
something	I'm packing my ***.
There's a long *** outside the cinema	8
<i></i>	noun [C]
noun [C]	a person whose job is to show
a place where you can buy a ticket	a place to visitors
You have to go to the *** to buy tickets	The *** told us about the
Tou have to go to the * * * to buy tickets	history of the castle.
9	(10)
noun [C]	noun [C]
a journey in which you visit a place for a short time then come back again	the route you take to get from one
We went on a *** to Paris with the	place to another

school last year.

2		SB Vocabu	lary bank page 9	Write the travel an	d transport words.	
	1	You can driv	e this:			
	2	Boats go he	e:			
	3	Cars drive he	ere:			
	4 You travel on water on this:				1	
	5 This can go in a plane:,					
	6	You use this	when skiing:			
Œ	Language links * Transport					
1 Complete the table.						
		In Eng	lish	En français	Auf Deutsch	

	In English	En français	Auf Deutsch
	I go to school	Je vais à l'école	Ich gehe/fahre zur Schule.
000	by bike		
		en bus	
			mit dem Zug
广			

2	What do you notice? Complete the sentences.
	In English, we use
	In French, we use
	In German, we use

Opinion adjectives

Write the opinion adjectives for the highlighted words.

1	The weather last week was very nice.	lt was a!
2	I went to a great concert at the weekend.	It was b!
3	The food at the party was very good.	It was d!
4	The food in the school canteen tastes bad.	It's d!
5	We saw a bad film last night.	It was d!
6	I had a boring time last weekend.	It was d!
7	Our new teacher is really good. Her lessons are always interesting.	She's f!
8	My dad likes this perfume, but I think it smells bad.	lt's h!
9	There was a very bad storm last night.	It was t!
10	We had a really nice holiday.	lt was t!

Prepositions of movement

Complete the sentences with the prepositions of movement.

1 The three men ran the car park.

2 Luke walkedthe hotel.

3 The family went _____ the steps.

4 Luke jumpedthe car.

5 The bear jumped _____ the back of the car.

6 The bear climbed the front of the car.

7 The family walked their hotel.

8 The bear climbed _____ the car.

9 The bear walked _____Luke.

10 They walkedthe hotel door.

11 They walkedtheir car.

12 Mr White ran _____ the hotel steps.

should/shouldn't

PER Niveau 1 Discovery

1 Look at the rule. Then match the sentences with the situations a-d.

Pocus

To give advice about good ideas or correct actions, we use **subject** + **should/shouldn't** + **infinitive** without to.

- You should be polite.

 a It isn't correct to do this.

 You shouldn't go to the front of a queue.

 b It's a bad idea to do this.
 - You shouldn't buy so many clothes.

 c It's a good idea to do this.
 - You should visit the British Museum.

 d It's correct to do this.
- **2** Highlight the modal verbs. Then complete the tables.
 - A: Should I say 'please' when I ask for something?
 - B: Yes, you should.
 - A: Should I kiss people when I meet them?
 - B: No, you shouldn't.

	, ,	
State	ments	
I You He She It We They	+ 1shouldn't	go.

Questions			Shor	t answ	ers
2	you he she it we they	go?	Yes,	you he she it we they	4

Present simple

Highlight the verb forms. Then complete the tables.

- A: Does it snow in winter?
- B: It doesn't snow, but it rains.
- A: Do they drive on the right?
- B: No, they don't.

Present continuous

Highlight the verb forms in the messages. Then complete the rule.

Pocus
We form the present continuous with the auxiliary verb 1
and the $\binom{2}{2}$ form of the main verb.

Present simple and present continuous

Highlight the present simple verbs. <u>Underline</u> the present continuous verbs. Then match the sentences with the rules.

- 1 Eva lives in Switzerland.
- 2 She wants to practise her English.
- This month, she's staying with an English family in Cambridge.
- 4 They often go to London.
- 5 Tomorrow, they're taking Eva to London.
- 6 Right now, Eva is phoning her mum and dad.

Pocus

We use the **present simple** for:

- A permanent situations
- B habitual and repeated actions
- C verbs of thinking and feeling

We use the **present continuous** for:

- D temporary situations and activities
- E actions happening at the moment of speaking
- F future arrangements

What + be + like?

Match the questions and answers. Then tick the correct rules.

- 1 What's your new teacher like?
- 2 How's your brother?
- 3 What was Jo's granny like?

- a She was small with grey hair.
- b He isn't very well today.
- c He's very friendly.

1 What + be + subject + like?

asks:

- for an opinion
- about a person's health
- for a description

2 How + be + subject?

asks:

- for an opinion
- about a person's health
 - for a description

Study help * How to learn English tenses 1

• You can learn example sentences to remember the difference between tenses.

1 Write the sentences in the table.

It's raining.

He isn't living in Paris at the moment.

It often rains here.

He doesn't live in Paris.

What do you usually do?

What are you doing right now?

En français	In English	
Present	Present continuous	Present simple
Il pleut.	1	4
	(Il pleut en ce moment.)	(Il pleut souvent ici.)
Que	2	5
fais-tu ?		
	(Qu'es-tu en train de faire ?)	(Que fais-tu d'habitude ?)
Il n'habite	3	6
pas à Paris.		
		(Il n'habite pas à Paris.)
	(Il n'habite pas à Paris en ce	
	moment.)	

2	Complete the sentences so that they are true for y	OΠ
_	Complete the sentences so that they are tide for y	ou.

- 2 On Saturdays, I usually ______
- 3 This week at school, we _____.

Unit 1 Travellers' tales

Travel and transport

abroad à l'étranger coach (n) car

guided tour visite guidée pick up chercher file d'attente queue (n)

suitcase valise ticket office

billetterie, guichet tour guide quide (touristique)

trip vovage

(ask the) way (demander son) chemin

Travel and transport

ambulance ambulance canal canal chairlift télésièae équipage crew

bateau de croisière cruise ship

ferry ferry harbour port luggage bagages autoroute motorway passengers passagers tunnel tunnel van camionnette

Opinion adjectives

amazing incroyable brilliant aénial delicious délicieux disgusting dégoûtant dreadful affreux, horrible dull ennuveux fantastic fantastique horrible horrible

terrible terrible, épouvantable

terrific formidable

Prepositions of movement

(run) across traverser en courant (walk) away from s'éloigner de (ao) down descendre (jump) into (sauter) dans (iump) off (sauter) de (climb) onto (grimper) sur (walk) out of (sortir) de (climb) over (passer) par-dessus

(walk) past (passer) devant (walk) through passer, traverser (walk) to (marcher) jusque (run) up monter en courant

Words and phrases

advice conseils be careful faire attention bear ours

bridae pont customer client follow suivre free aratuit kiss (on the cheek) embrasser

(sur la joue) look to the left/

regarder à riaht gauche/droite (être) perdu (be) lost meetina rencontre (drive) on the left/ (conduire) à right (hand side) aauche/droite (hotel) staff personnel

(de l'hôtel) traffic circulation turn around faire demi-tour waiter

serveur

Excuse me, could you tell me about ... Excuse me, could you tell me the way to ...

It's lovely to meet you. Sorry to bother you, but ... Thank you for (picking me up). Pardon, pourriez-vous me parler de ... Pardon, pourriez-vous m'indiquer le chemin pour aller à ... Sympa de te/vous rencontrer. Pardon de te/vous déranger ... Merci de/d'(être venu me chercher).

Words and phrases

(the area) around (la région) autour de (Pasadena) (Pasadena) as soon as dès que be in a hurry être pressé complain (about) se plaindre (de) disappear disparaître fear (n) peur lobby hall de luxe luxury (adj) nightlife vie nocturne notice (v) remarquer shake hands se serrer la main glisser

marches

terrasse

(petit) conseil

Culture in mind

slide (v)

tip (n) terrace

steps (n pl)

behave se comporter custom coutume embarrassing embarrassant, gênant aift cadeau host (n) hôte host family famille d'accueil inviter invite

Geography

précis, exact accurate continent continent détail detail diviser divide eastern de l'est Equator équateur flat (adi) plat northern du nord round (adj) rond shape forme taille size du sud southern de l'ouest western

2 Champions

Doing sports: adjectives

Complete the answers with opposites or synonyms.

(
	You seem confident about the match. Are you? No, not really. I'm quite about it.
	Was it difficult to get tickets for the match? Yes, it was. It was really
	Are you a fast runner? No, I'm not. I'm very
	Is that bag light? No, it isn't. It's quite
	Did it take a long time? No, it didn't. It took a reallytime.
	Are you relaxed before a race? No, I'm not. I'm really
	Is your brother taller than you? No, he isn't. He's
	Your brother looks rather unfit. Actually, he's very
	Our team was unsuccessful in the competition this year. Never mind. Maybe you'll be more next time.

Sporting events

Read the examples and write the key words in the expressions.

Expressions		Examples
1	<u>beat</u> verb	Australia were the winners. They *** Canada by 12 points.
2	noun	My team are the best. They're the world ***s.
3	(first / second) expr	Did you *** first or second in the race?
4	noun, verb	The match was a ***. The score was 2-2.
5	noun	She kicked the ball and scored a ***.
6	verb	I'm afraid we're going to *** the match.
7	noun	When's your tennis *** tomorrow?
8	noun	There are 11 ***s in a football team.
9	noun	He threw the ball into the net and got three ***s.
10		The *** wants one of the players to stop playing.
11	verb	How many goals did you ***?
12	noun	Arsenal are my favourite football ***.
13	verb	I hope we *** the match tomorrow.

Word Builder *

2 SB Vocabulary bank page 94 Write the words connected to sports.

The score was two-.....

He won the

sent him on as a

Sheher arm.

PREMIER LEAGUE

CHELSEA 2
ARSENAL 0

The score was two-____.

The refereethe player

6 He scored a

I was a

It's a big

10 There were lots of

at the match.

Study help * Word formation 1

– with a different suffix: careful careless

If you recognise negative prefixes and suffixes, it will help you to understand new words.

You can use a dictionary to look up the opposites of adjectives:

successful

adjective uκ ₪ us ₪ /sək'sesfəl/

ACHIEVEMENT

13 achieving what you want to achieve:

OPPOSITE unsuccessful

Use the prefixes to write the negative forms of the adjectives. Then check your answers in a dictionary.

		M
dis-	im-	y un-
	2000	

- 1comfortable **6**lucky
- 2friendly 7organised
- 3healthy 8patient
- 4honest 9possible
- 5important 10tidy
- Write the negative forms. Use a dictionary to help you. 2
 - attractive
 - perfect
 - obedient
 - sympathetic
 - 5 thoughtful

Comparatives and superlatives

- Highlight the comparative phrases. <u>Underline</u> the superlative phrases. Then complete the rules.
 - 1 Snowboarders say their sport is more exciting than skiing.
 - 2 Football is the most popular sport in the world.
 - 3 Who's the fastest runner in your school?
 - 4 Would you like to be fitter and healthier than you are?
 - 5 Swimming is better exercise than many other sports.

			C
U	U	U	9

1	We use a comparative adjective + (to compare two	things.
---	---	--	----------------	---------

- **2** Complete the table with comparative and superlative adjectives.

Adjective type		Comparative	Superlative
Short	fast quick	12	the fastest
Short, ending in -e	large	3	12
Short, ending in vowel + consonant	fit	4	13
Two syllables, ending in -y	easy heavy	56_	1415
Irregular	far good bad	7 8 9	16 17 18
Long, with two or more syllables	nervous	10	19

Intensifiers with comparatives

- Highlight the intensifiers in the sentences. Then circle the words to complete the rules.
 - 1 The Tour de France is a lot longer than most cycling races and much more famous.
 - You're far better at football than him.
 - 3 He's a little older than me and a bit taller too.

Pocus

- 1 A lot, much and far make a comparative adjective stronger / weaker .
- 2 A bit and a little make a comparative adjective stronger / weaker .
- **2** Complete the table with the intensifiers.

Subject pronoun	Intensifier	Comparative adjective	than	Object pronoun
I'm You're He's/She's/It's We're They're	far 1 2 a little	better faster more famous	than	me. you. him/her/it. us. them.

as ... as

PER Niveau 2

Read the sentences. Then tick the correct rules.

She's as tall as her brother.

She isn't as tall as her dad.

Pocus

- as + adjective + as means two things are the same in some way.
- 2 **not** as + adjective + as means the second thing isn't the same as the first.
- We use the comparative form of the adjective with *(not) as ... as*.

Adverbs of manner

Highlight the adverbs of manner. Then circle the words to complete the rules.

- 1 She's a good skier. She skied well last weekend.
- 2 The race is on TV now. Turn it on quickly!
- 3 She skied fast yesterday and she won the race easily.
- 4 We all watched the final jump nervously.
- 5 I'm going to practise hard all weekend.
- 6 It's important to ski carefully.

Pocus

- 1 Adverbs of manner describe **how / when** someone does something.
- 2 We usually form them with an adjective / a noun + -ly.
- 3 They go before / after the object* in a sentence.
- 4 They go before / after the time phrase in a sentence.
- 5 The adverb forms of good, hard and fast are regular / irregular.

*object = CV

Language links * Adverb formation

Highlight the adverbs. Then write the rules for the formation of adverbs.

In English	En français	Auf Deutsch	
Tara practises her new jumps regularly.	Tara entraine ses nouveaux sauts régulièrement.	Tara übt ihre neuen Sprünge regelmässig.	
Why are you climbing so slowly today?	Pourquoi grimpes-tu si lentement aujourd'hui ?	Warum kletterst du heute so langsam?	
Rule:	Rule:	Rule:	

Past simple: regular and irregular verbs

1 Highlight the verb forms. Then complete the rules.

Did you watch the ice hockey yesterday?

Yes, I did. I watched it with Nathan. In the first half, we drew 2–2. Then the other team got a third goal. They played well, but we scored two goals in the final ten minutes! So we didn't draw! We won!

1				
1				0
1	U		U	2
~	_	_		

- 1 We use the **past form** of the verb in ______ **past simple** sentences.
- 2 We use **didn't** + the form of the verb in **negative** past simple sentences.
- 3 These verbs are **regular**: watch, and and
- 4 These verbs are irregular: draw, ______ and ______
- **2** Complete the table.

Questions		Short answers			
1	you he/she/it	2	Yes,	you he/she/it	3
·	we they	the match?	No,	we they	4

Write the past simple forms of these irregular verbs in the irregular verbs list on pages 82–85.

beat	buy	draw	fall	feel	know	lose
ride	run	swim	take	think	throw	win

Unit 2 Champions

Doing sports: adjectives

confident sûr de soi difficult difficile facile easy fast rapide fit en forme dur hard lourd heavy light léaer long long

nervous nerveux, anxieux auick rapide relaxed détendu short petit, court

slow lent

successful qui réussit, à succès

grand tall

unconfident pas sûr de soi unfit pas en forme unsuccessful qui ne réussit pas

Sporting events

(two)-all championship coach (n)

injure (your arm)

(two)-nil penalty reserve (n) send off stadium substitute (n) supporters

(deux) partout championnat entraîneur se blesser

(au bras) (deux)-zéro penalty réserviste expulser stade

remplacant supporters

Sporting events

athlete athlète athletics athlétisme be in first place/ être en première position place/position beat - beat battre champion champion come (first/ arriver (premier/ second, etc.) deuxième, etc.) competition compétition contest concours match nul draw (n) faire match nul draw - drew (v) but(s) goal lose – lost perdre

match

médaille (d'or/

d'argent/ de bronze) player points (n pl) referee round (n) score (n) score (v) sprint team train (v) win - won

ioueur points arbitre tour score marquer (un but)

sprint équipe s'entraîner gagner

match (n)

(gold/silver/ bronze) medal

Words and phrases

disabled handicapé

épreuve, événement event

extraordinary extraordinaire taille (hauteur) height tout de suite in a minute

in fact en fait

keep on (doing sth) continuer à (faire aach)

ordinary ordinaire performance performance satisfied satisfait slopes (n pl) pistes

mettre (longtemps / peu de temps) take a (long/short) time

weight poids

whatever (you do) quoi que (tu fasses / vous fassiez)

Giving a presentation

My presentation today is about ... Mon exposé aujourd'hui traite de ...

This slide shows Cette diapositive montre ...

You can see ... here. On voit ... ici.

Regardons à nouveau ... Let's look at ... again.

I hope you enjoyed the presentation. J'espère que vous avez aimé l'exposé.

Merci de votre attention. Thanks for listening.

Everyday English

Are you all right? Ca va? How can I get rid of it?

I'm not feeling very well.

I've got a terrible pain in my (foot).

I've hurt my (leg).

Is (your friend) feeling OK?

It really hurts.

She's got a (headache / sore throat).

What's the matter with (your foot)?

Where does it hurt? You'll feel better soon. Comment puis-je m'en débarrasser?

Je ne me sens pas très bien.

J'ai très mal (au pied).

Je me suis fait mal à (la jambe).

Ca va, (ton/votre ami)? Ca fait vraiment mal.

Elle a mal à (la tête / la gorge). Qu'est-ce qu'il a (ton/votre pied)?

Où est-ce que ça fait mal?

Tu vas te / Vous allez vous sentir

mieux très vite.

3 Our planet

The environment

Write true sentences about the place where you live.

		Y CO
(8	8)	900
	There	
((

Environment verbs

Vocabulary bank page 95 Write the environment verbs.

phrasal verb

▶ to make a person or place clean and tidy They're *** the river.

> to damage something so badly that it doesn't exist any longer

People are ** the orang-utans' habitat.

5

verb

verb

> to put seeds or small plants in the ground so that they will grow

We *** some trees in our garden last weekend.

(**7**)

to put old paper, glass and plastic through a process so it is used again

There's a shop that *** plastic bottles to make furniture.

phrasal verb

to get rid of something that you don't want to use again

Can you *** your rubbish ***, please?

phrasal verb

▶ to make a tree or plant fall down by cutting it near the bottom

People are ** too many trees.

4)

verb

to let something that you are carrying fall to the ground

I hate it when people *** litter in the street.

6

verb

> to keep someone or something safe

We can all help to *** the planet.

8

verb

to find a new use for something

At school we *** glass jars to keep things in.

(10)

verb

to use too much of something or to use it badly

They *** a lot of food because the meals are too big.

Word Builder *

In town

2 Complete the notes about the place where you live.

I'd like my village/town/city to have
•
•
•
•
•

Study help * Word formation 2

-tion -sion

pollute verb

pollution noun

decide verb

decision noun

- If you learn some common word formation patterns, it will help you to understand and to use new words.
- Write the nouns for these verbs using one of the suffixes above. Then check your answers in a dictionary.

Ve	rb	Noun
1	act	
2	collect	
3	confuse	
4	create	
5	discuss	
6	divide	

Ve	erb	Noun
7	donate	
8	educate	
9	express	
10	persuade	
11	protect	
12	revise	

- **2** Write the nouns for these verbs. Use a dictionary to help you.
 - 1 admit
- 6 extend

2 apply

- **7** inform
- 3 compete

- 8 organise
- 4 describe
- 9 permit _____
- destroy
- 10 solve

will/won't

- Highlight the verb phrases about the future. Then complete the tables with will/won't and the verb go.
 - 1 Climate scientists predict that the world will be warmer in the future.
 - 2 Will sea levels rise? Yes, they will.
 - 3 How much will sea levels rise? We won't know for a long time.
 - 4 I don't think scientists will agree about that.
 - 5 There will probably be more storms and floods.
 - 6 Some animal species probably won't survive in a warmer world.
 - 7 Maybe some islands will disappear.
 - 8 I'm sure the problem won't go away.

Staten	nents	
I You He She It We They	+ 'll (will) - won't	1

Questions		Short answers			
2	you he she it we they	3?	Yes,	you he she it we they	5

2 Complete the rules.

- 1 We make predictions about the future with **will** or
 - + the infinitive without to.
- 2 The word order in predictions with *probably* is:

I/You He/She/It We/They	+ 1probably - probably 2	go.
We/They	probably ²	Ü

Zero conditional

1 Look at the rule. Then highlight the condition clauses in sentences 1–4.

We use the **zero conditional** to say that one thing (the **result**) always happens with another (the **condition**).

If claus	e = condition	Main clause = result
If you g	ive them the wrong food,	birds get sick or die.

- 1 Many birds don't survive the winter if they can't find food.
- 2 If I put food on a bird table every day, lots of birds come to it.
- 3 If you don't give the right food, is that bad for the birds?
- 4 You can find out what's good for them if you look on the internet.

2 Answer the questions about the zero conditional.

Pocus

- 1 Do we use the present simple in the **condition clause**? Yes / No
- 2 Do we use the present simple in the **result clause**? **Yes / No**
- 3 Can we put the result clause before the condition clause? Yes / No
- 4 When do we use a comma between clauses?

If clause + main clause main cla

main clause + If clause

First conditional

- Highlight the verbs in the condition clauses. Then <u>underline</u> the verbs in the main clauses.
 - 1 If the world gets much hotter, there will be some big problems.
 - 2 The problems will be worse if we don't do anything about them.
 - 3 Climate change won't slow down if we don't do something about it.
 - 4 Will it help the environment if everybody tries to save energy?
 - 5 If we plant more trees, will they absorb some CO₂?
 - 6 If more of us walk or cycle to school, we won't use so much petrol.
- **2** Read and complete the rules.

Language links * Predictions

Read the sentences and highlight the verb phrases. Then write the rules for the formation of predictions.

In English	En français	Auf Deutsch
There will be more pollution problems in the future.	Il y aura davantage de problèmes de pollution dans le futur.	Es wird in der Zukunft mehr Probleme mit der Umweltverschmutzung geben.
Temperatures will go up.	Les températures augmenteront.	Die Temperaturen werden steigen.
Rule:	Rule:	Rule:

may and might PER Niveau 2 Discovery

Highlight the modal verbs may and might. Then complete the rules.

How much will temperatures and sea levels rise?

We don't know exactly, but there may be frequent floods in coastal cities. Some coastal cities might disappear under water. Many places may not get enough rain, and some countries might not get any rain.

May and might are modal verbs.

- We use them when it's **certain / possible** that something will happen.
- The form is may/might + infinitive with to / without to .
- The form is the same / different for all persons.
- 4 The negative forms are and might not.

Unit 3 Our planet

The environment

exhaust fumes gaz d'échappement litter détritus pollution pollution power station centrale électrique recycling recyclage rubbish ordures, déchets

smog smog, nuage de

traffic jam embouteillage,

Environment verbs

clean up nettover cut down abattre. destrov détruire jeter, faire tomber drop plant planter protect protéger recycle recycler réutiliser reuse throw away ieter gaspiller waste

In town

block of flats immeuble

(d'habitation)

bottle bank conteneur de

récupération

du verre

car park parking

cycle lane bande cyclable

pavement trottoir

petrol station station-service public transport transports en

commun

skatepark skatepark

sports facilities installations sportives

Words and phrases

climate change changement climatique collection collecte environment environnement (there were) few (il y avait) peu de (tornadoes) (tornades) flood (n) inondation, crue freauent fréauent human (adj) humain hurricane ouragan glace ice international international (there is) less (il v a) moins de (rain) (pluie) natural naturel neighbourhood auartier organise organiser reason raison solution solution

tornado (pl tornadoes)

temperature

thunderstorm

also Finally, ... First of all, ... For me, ... I believe ... If you ask me, ...

In addition, ...
In my opinion, ...
In my view, ...
like (prep)
probably
Secondly, ...

such as

To sum up, ...

aussi, également Enfin / Pour finir, ... Tout d'abord, ...

Pour moi, ...
Je crois ...

température

orage

tornade

Si tu veux / vous voulez mon avis, ...

Par ailleurs, ... Selon moi, ... A mon avis, ... comme probablement

Deuxièmement, ...

comme Pour résumer, ...

Words and phrases

application candidature, demande

apply poser sa candidature, s'inscrire as a result en conséquence, suite à cela

cause (n) cause
cause (v) provoquer
coastal côtier
destruction ravages
dramatic spectaculaire

expert expert fascinating fascinant global mondial increase (v) augmenter

issue (n) problème, question

melt fondre pollute polluer rise – rose monter

sea level niveau de la mer unless à moins que

Culture in mind

available disponible, accessible

basket panier
breathe (in) respirer
get around se déplacer
hire (n) location
mayor maire
reduce réduire

scheme système, projet

share (v) partager solve résoudre wheel roue

Technology

coal charbon gas gaz hydroelectric barrage

dam hydroélectrique non-renewable (énergie) non (energy) renouvelable nuclear energy énergie nucléaire

oil pétrole renewable (energy) (énergie)

renouvelable énergie solaire

waves vagues

solar energy

wind power énergie éolienne

4 Growing up

Stages of lifeComplete the sentences for you.

When I'm a young adult, I'd like to

When I was a child, I was scared of

The best thing about being elderly is

The middle-aged person who I admire most is

My first memory as a toddler

Talking about age

Vocabulary bank page 95 Complete the definitions.

1	
<u>'</u>	act your age
	expr/¡ækt jɔːr ˈeɪʤ/
	used to tell someone to stop behaving
	like someone who is
	Please stop doing that and act your age!

2	
۷	adolescence
	noun [U] /¡ædəˈlesəns/
	> the period of time in a
	person's life when they are
	developing into
	He had a troubled adolescence.

(3	adulthood
	noun [U] /ˈædʌlthʊd/
	> the part of someone's life when
	they are

adulthood at 18.

People in England legally reach

next birthday.

/ 5	
رع	childhood
	noun [U] /ˈt∫aɪldhʊd/
	> the time when someone is
	She had an unhappy childhood.

un	derage		
ad	ljective /ˌʌndəˈreɪʤ/		
>	than the lowest age		
at which an activity is legal			
	There are laws against underage drinking in Britain.		

R							
	youth						
	noun [U] /ju:θ/						
	> the period of life when you are						
	;						
	the state of being						
	I was a fairly good football player in my youth.						

Describing feelings: adjectives + -ed and -ing

Complete the table to be true for you.

Feelings	Causes
The last time I was annoyed was when	I find these things annoying: •
The last time I was excited was when	I find these things exciting : •
The last time I was exhausted was when	I find these things exhausting : •
The last time I was surprised was when	I find these things surprising : •
The last time I was terrified was when	I find these things terrifying : •
The last time I was worried was when	I find these things worrying: •

Modal verbs

Highlight the modal verbs. Then <u>underline</u> the main verbs that follow them.

In Britain, you have to start

school when you're five.

In the US, you can learn to fly a plane at any age. Ethan is 15. He can fly with his dad, but he can't fly alone. He has to be 16 to do that.

Young people in
Britain don't have to
do military service.

You have to look right and left before you walk across the road.

5

You mustn't cross the road when the light is red.

2 Match to make the correct rules.

1					
1					-
and a	=/	-	-	-	-

- 1 We use *have to* to say
- 2 We use **don't have to** to say
- 3 We use **mustn't** to say
- 4 We use *can* to say
- 5 We use **can't** to say

- a something is permitted.
- b something is an obligation.
- c it's very important *not* to do something.
- d something isn't permitted.
- e you can choose to do something or not.

3 Tick or cross to complete the table.

This verb has	can	must	have to
the infinitive (without to) after it.	1	3	6
the same form for all persons.	1	4	7
not after it in negative sentences.	2	5	8

will and going to

Match the highlighted phrases with the functions (a–f).

Max: ¹We're going to drive to Rome. My dad has planned the route. ²We probably won't get there until about 10 pm. ³I'll send you some photos from my phone if you like. I'm not very good at Italian, but ⁴I'm going to try to practise there.

Kate: Have you got a dictionary?

Max: No, I haven't. ⁵ I'll download one now.

Kate: Don't forget that it's my party on the 20th.

Max: Don't worry! 6 I'll be there.

IVIAX	. L	on tworry: "I he there.		87 1111
	а	an intention	d	a plan
	b	a new decision	е	a prediction
	С	an offer	f	a promise

2 Tick the correct tense.

	OCUS		
Wł	nich verb do we use?	will	going to
1	to make predictions		
2	to make offers		
3	for definite or agreed plans		
4	for intentions that were definite before speaking		
5	for decisions that we make at the moment of speaking		
6	to make promises		

Complete the rules. Write A and/or B.

(C
	U	U	U	9

A the will future B the going to future

- 1 uses the present form of to be
- 2 is followed by the infinitive without to (
- 3 is the same for all persons

									1
_	_	_	_	_	_	_	_	_	J

had better

PER Niveau 2 Discovery

1 Look at the highlighted phrases. Then write them in the table.

It'll probably rain this afternoon so you'd better take an umbrella.

You've got a test tomorrow. You shouldn't go out tonight.

He'd better revise this evening or he won't pass the test.

You should always read a question carefully before you answer it.

Let's hurry. We'd better not be late or the teacher will be angry.

You shouldn't eat too much sugar because it can be bad for you.

Advice in a specific situation
you'd better take an umbrella

2 Complete the rules. Write A and/or B.

A should/shouldn't B had better (not)

We use:

- 1 (_____)to give general advice
- 2 _____to give advice in a specific situation
- 3 when something bad may happen if we don't follow the advice

Study help * Grammar in dictionaries

dive

verb [I] UK ■ US ■ /daiv/(PAST TENSE AND PAST PARTICIPLE)

(dived, past tense also US dove, past participle dived)

IIIMP IN

is to jump into water with your head and arms going in first:

He dived off the side of the boat into the sea.

equipment

noun uk № us № /ɪˈkwɪpmənt/

the things that are used for a particular activity or purpose:

kitchen/office equipment
electrical equipment (= equipment that uses electricity)

annoved

adjective UK III US III /ə'nəɪd/

slightly angry:

I was a bit annoyed with/at) Kathy for not coming.

- 1 Use the grammatical information to circle the correct words.
 - 1 Tamalie's wife **dived / doved** out of the tree.
 - 2 I want to buy a / some new climbing equipment.
 - 3 She gets annoyed of / with her sister for / with taking her clothes.
- **2** Use a dictionary to answer the questions. You can use this online dictionary: dictionary.cambridge.org

1	What is the p	past simple	e form of	the verb	rise?	
	VVII at 15 till p	Just Sillipi		tile veib	1130.	

- 2 Which one of these words is countable?

 pollution, rubbish, traffic jam
- 3 Which preposition do we often use after worried?
- 4 Can we make a -ly adverb from the adjective excited?

Unit 4 Growing up

Stages of life

(young) adult (jeune) adulte

baby bébé child enfant elderly (adj) âgé

middle-aged (adj) d'âge moyen teenager adolescent toddler petit enfant

Talking about age

act your age arrête(z) de faire l'enfant

adolescence adolescence adulthood âge adulte

be getting on ne plus être tout jeune

childhood enfance

come of age avoir la majorité underage qui n'a pas / avant

l'âge légal

youth jeunesse

Words and phrases

age limit âge légal

driving licence permis de conduire

election élection get married se marier

sign (n) panneau, écriteau

until jusqu'à vote (v) voter

all over the place en désordre
Anything else ...? Autre chose ...?
I'm just too stupid. Je suis trop bête.

Why don't I (come over) ...? Et si je (venais) ...?

Describing feelings

worrying

annoyed énervé, agacé annoying énervant excited excité excitina excitant exhausted épuisé exhaustina épuisant surprised surpris surprising surprenant terrified terrifié terrifying terrifiant worried inquiet, soucieux

inquiétant

Words and phrases

reach the age atteindre l'âge according to selon de (16 ans) of (16) ancient ancestral, ancien ride (n) manège bump (into) rentrer (dans) cérémonie ritual rituel ceremony corde réaliser rope complete (v) speed (n) vitesse dive (n) plongeon, saut Ftat state dive (v) plonger, sauter attacher from the age à partir de tie (v) tower tour of (16) (16) ans inspire treat (v) traiter inspirer varier land (n) vary terre bénévole volunteer (n) object (n) obiet wooden en bois permission permission, autorisation

Everyday English

Giving thanks

I'm very grateful.

Thank you so much for your help.

Thanks a lot.

Thanks very much. That's really

nice of you.

Responding

It was a pleasure (to help you).

No problem. That's OK.

You're welcome.

Apologising

I really must apologise. I'm afraid I can't (play).

I'm really sorry. I didn't mean to!
I'm terribly sorry about that.

Responding Don't worry!

It doesn't matter.

Never mind.

Je te/vous suis très reconnaissant.

Merci beaucoup pour ton/votre aide.

Merci beaucoup.

Merci beaucoup. C'est très gentil de

ta/votre part.

C'était un plaisir (de t'aider / vous aider).

Pas de problème. Pas de souci. De rien

Je te/vous prie de m'excuser.

Je suis désolé, mais je ne peux pas (jouer). Je suis vraiment désolé. Je n'ai pas fait exprès !

Je suis vraiment désolé.

Ne t'inquiète / vous inquiétez pas !

Ça ne fait rien. Ce n'est pas grave.

5 Great idea!

Phrases with get

1

42

UNIT 5

A person from the company	called her.	Something surprised her two months later.			
She		She			
from the company	y.	two months later.			
Many things give people for inventions.	e ideas	My brother made me angry this morning.			
People for inventions from many		This morning Iwith my brother.			
(5) What time did you arrive	home?	She didn't earn a lot of money from the invention.			
What time did yo	u	She didn't			
	?	from the invention.			
7 I was late for school yes	terday.	The rain made me wet on th way to school.	e		
Yesterday I		Iin the rain on the way to school.			
2 Write the phrases with <i>get</i> in the correct boxes.					
get = arrive	get = beco	ome get = receive			

Complete the sentences to mean the same. Use phrases with get.

2

Technology

Write the words.

3

5

7

9

> the part of the computer where you put a DVD or CD to read

the information on it

a panel of keys that operate a
 computer when you press them

(2

8

(10

4

a small piece of equipment connected to a computer that you

move with your hand to control it

> the cable that connects a piece of electrical equipment to the electricity supply

a machine that is connected to a computer and that puts text or pictures on paper

 a piece of electronic equipment that connects computer networks to each other

> the part of the computer that shows images and text

a small computer that you operate by touching the screen

 a part of a computer that allows you to connect other equipment such as printers and cameras

a small piece of electronic equipment that stores information and can be used with any computer, also known as a flash drive or memory stick

Electrical matters

Vocabulary bank page 96 Write the electrical items.

Study help

★ Using a dictionary with phrasal verbs

verb + preposition or adverb

• They can be difficult to understand. Use a dictionary to help.

get on MAINLY UK (MAINLY US get along) – phrasal verb get UK № US № /get/verb (PRESENT PARTICIPLE) getting, PAST TENSE got PAST PARTICIPLE got, US gotten) If two or more people get on, they like each other and are friendly to each other: I never knew that Karen didn't get on with Sue. If to deal with a situation, especially successfully: How are you getting on at your new school?

1	Re	Read the definition and tick the correct sentences.					
	1 2 3 4	Do M	get on well with roo you get on you get on you y brother isn't getke and I don't ge	r sister? etting on et	with his new sch		
2			e the sentences ctionary to help		e phrasai verbs	in the box.	
			get (sth) back		get through	get together	
	1	What t	time did you		last nigh	t?	
	2	2 Can you help me? I can'tthe light. I'm too short.					hort.
	3		to the cinema.		with my fri	ends at the wee	ekend
	4	Don't	lend him your bo	ok. You v	von't	it	•
	5	5 I called you yesterday evening but I couldn't					

Grammar Builder *

Past simple questions

1 Label the parts of the sentence.

object (=CV) subject

2 Look at the rules. Highlight the subject in questions 1–6. Then match with the question type A or B.

Pocus

To make past simple questions we use:

- A **did** + **infinitive** without **to**:
 - after when, where and why
 - if who or what is the **object** of the verb
- B the past form of the verb without did
 - if who or what is the **subject** of the verb

Who drove the car first?
When did he invent it?
What gave him the idea?
What else did he invent?
Who worked with him?
Where did he work?

Past continuous

PER Niveau 1 Discovery

Look at the highlighted past continuous verbs. Then circle the words to complete the rules.

I phoned you at five o'clock yesterday, but you didn't answer.

Oh, sorry, I was playing a game with my brothers. We were making a lot of noise!

Were you playing Spaceship Pilots 4? Yes, we were. But we weren't doing very well. We were shouting a lot, so we didn't hear you.

Pocus

We use the past continuous for:

- 1 an action that was in progress at a point in the past True / False
- 2 an action that started and finished at a point in the past True / False
- **2** Complete the tables.

Statements					
l He/She/It	+ 1 - wasn't				
You We They	+ were	³ (play) a game.			

Questions			Short answers		
4	1		Yes,	1	was.
4	he/she/it	6	No,	he/she/it	7
5	you	a game?	Yes,	you	8
	they		No,	we they	9

Past simple and past continuous

PER Niveau 2

Highlight the past continuous verbs. Then <u>underline</u> the past simple verbs.

The first portable cassette player was the Walkman®. I remember the first time I saw one, one morning in 1979. The sun was shining and I was walking to school when I saw a friend. I said hello, but he didn't hear. He had something in his ears, so I stopped him and asked what it was. He said he was listening to music on a Walkman®. He told me all about it. While he was talking, I thought, 'I must get a Walkman® too!' A few weeks later, all my friends had one.

2 Complete the rules. Write A or B.

	Pocus				
Α	the past simple B the past continuous				
1	We often useto describe the situation at the beginning of a story.				
2	We use for the actions in the story.				
3	In a sentence with both tenses:				
	I was walking to school				
·	situation				
	past action present				
	when I saw a friend.				
	The action ininterrupts a situation in				
4	We often use while with and when with .				

Language links * Short answers

1	Write	short	answers.
---	-------	-------	----------

1	Are you using a computer now?	
	The you asking a compater now.	,

- 2 Was it raining at this time yesterday?,
- 3 Do you often eat crisps?
- 4 Did Laszlo Biro invent the ballpoint pen?,
- **2** Do you answer questions in this way in French and in German?

Passive

PER Niveau 2 Discovery

Look at the highlighted passive verbs. Circle the correct words to complete the rules. Then complete the table.

Nowadays, music is recorded digitally.

Songs are played on CD players and MP3 or MP4 players.

The phonograph was invented in 1877 by Thomas Edison.

Phonographs were used a lot in the early 1900s.

We use passive verbs:

- 1 when it is / isn't important who does or did the action
- 2 to stress the subject / object of the verb

Present simple passive				
Subject	to be	Past participle		
Music	1	recorded		
Songs	2	3		
Past simple passive				
The phonograph	4	5		
Phonographs	6	7		

Unit 5 Great idea!

Phrases with get

get a phone call recevoir un appel téléphonique

get a surprise get an idea get angry être surpris avoir une idée s'énerver, se mettre en colère

get home get rich get to school get wet rentrer chez soi devenir riche arriver à l'école se mouiller

lecteur DVD

Technology

DVD drive keyboard mouse power lead printer

router

screen

tablet

USB port

clavier
souris
câble d'alimentation
imprimante
routeur
écran
tablette
port USB

USB stick clé USB

•••• Electrical matters

adaptor battery button cable charger extension lead plug

plug satellite dish socket adaptateur
pile
bouton
câble
chargeur
rallonge
prise (de courant)
antenne parabolique
prise (de courant)
(au mur)

wires fils

Words and phrases

binoculars
biro
chef
chewing gum
competition
experiment (n)
fill
in the middle of
order (v)
(top) prize
reporter
stage
thick
thin

jumelles stylo bille chef chewing-gum concours expérience remplir au milieu de commander (premier) prix reporter scène épais fin

(double) click (on)

document download (v) drag enter file (n) folder install link (n) online password print software switch on/off type (double-)cliquer (sur) document télécharger faire glisser saisir fichier dossier installer lien en ligne mot de passe imprimer logiciel allumer/éteindre taper

Words and phrases

be on (your) way to (New York) être en route pour (New York)

come along se présenter
crispy croustillant
exist exister
flat (adj) à plat
gadget gadget
ink encre

keep your eyes/ears open ouvrir l'œil / les oreilles lose your temper se mettre en colère

metal (en) métal
plastic (en) plastique
produce produire
result résultat
rubber caoutchouc
send back renvoyer

connect to (the internet) se connecter à (Internet)

connection connexion
desktop bureau
icon icône
network réseau

plug in/into brancher / brancher à

press appuyer sur symbol symbole

upload (v) télécharger, transférer

Culture in mind

accordion accordéon
bagpipes cornemuse
banjo banjo
bells cloches
melody mélodie
musical genre genre musical
musical influence influence musicale

reggae reggae rhythm rythme song lyrics paroles de chanson

steel drums/pans steel drums/pans

Music Music

digital(ly) (sous forme) numérique

piece (of music) morceau

record (v) enregistrer
record player tourne-disque
vinyl record disque vinyle

Irregular verbs

Complete the questions with the past participles.

1	be	Have you everin hospital?
		- I and year or
2	break	Have you everyour leg?
3	do	Have you evera personality test?
4	drink	Have you everhorse milk?
5	drive	Have you ever a car?
6	fly	Have you everin a plane?
7	have	Have you evera bike accident?
8	hold	Have you evera snake?
9	meet	Have you ever a famous person?
10	ride	Have you evera camel?
11	see	Have you evera whale?
12	speak	Have you ever to a famous actor?
13	swim	Have you everin the sea?
14	win	Have you ever any money?
15	write	Have you ever a poem?

Study help * Learning irregular verbs

- Learn the three forms together.
- Read the lists aloud regularly.
- Make an MP3 file and listen to them.
- Test yourself. Cover the columns and say the hidden words.
- Divide the verbs into groups and learn them.

become fall find	give nit nurt leave	run			
Group 1 – all the same					
put	put	put			
Group 2 – infinitive and	past participle the same				
come	came	come			
Group 3 – past simple ar	nd past participle the same)			
make	made	made			
Group 4 – all different					
break	broke	broken			

Collocations

1 Match the words in the boxes to make collocations. Then write them in the sentences.

break fall have raise take win

an accident asleep a leg money part a prize

- My dad fell off his motorbike yesterday and he
- I was so tired that I

 before the end of the film.
- Lee Vale-Onslow rode a motorbike for 90 years and he never
- In 2013, 800 people dressed in gorilla suits to ______ for charity.
- Thousands of people
 in
 an Elvis look-alike competition
 last month.
- Last year, Ifor acting at school.

2 SB Vocabulary bank page 96 Complete the collocations.

1your best

- 6money
- 2a presentation
- 7a look
- 3someone a hand
- 8a risk
- 4an argument
- 9the truth

5an effort

Language links * do or make?

1 Complete the sentences with the correct form of *do* or *make*.

Write the missing verbs. Then match with sentences a-d in Exercise 1.

En français	
¹ un exercice	
²son lit	
3 une erreur	
4ses devoirs	

Auf Deutsch	
seine Aufgaben ⁵	
einen Fehler 6	
sein Bett ⁷	
eine Übung ⁸	

3 What is the difficulty with these phrases in English? Tell a partner.

Grammar Builder *

Present perfect PER Niveau 1 Discovery

- Look at the highlighted present perfect verbs. Then complete the table.
 - He's got a lot of animals, but he hasn't made a list of them all.
 - The neighbours haven't complained about the animals.
- The alligator has eaten some of the smaller animals.
 - The most dangerous ones have never escaped.

Subject	has/have	Past participle
I You We They	+ 've / have - haven't - 've / have never	⁴ a list. ⁵ eat alligator meat.
He She It	+ 1	⁶ complain

2 Circle the words to complete the rules.

- 1 We use the **present perfect** for actions that happened in a period of time before / after now.
- 2 We say / don't say exactly when the action happened.

The alligator **has eaten** some small animals. now ?

past

some time in the past

Present perfect questions with ever

PER Niveau 1 Discovery

- **1** Match the questions and answers.
 - 1 Have you ever seen a tiger?
 - 2 Has Pierre ever cooked anything?
 - 3 Have you and Alex ever played golf?
 - 4 Have they ever flown in a helicopter?
 - 5 Has Nina ever been to China?
 - 6 Has your snake ever bitten you?
 - 7 Have I ever told you about my first school?

- a Yes, he has!
- b No, they haven't.
- c No, you haven't.
 - d Yes, she has.
 - e No, I haven't.
 - f No, we haven't.
 - g No, it hasn't.

2 Complete the table.

Focus

Present perfect questions				Short answers		
1	you we they	()	(see) a tiger?	Yes,	l you	7
			(cook) a meal?	No,	we they	8
2	he	(ever)	⁵ (play) golf?	Yes,	he she	9
	she it		(go) to China?	No,	it	10

Present perfect and past simple PER Niveau 2

Read the story. Then complete the sentences.

When my grandfather was 25, he started travelling a lot. He worked in the US for two years in the 1950s and he's lived in five other countries since then. I've heard lots of stories about him. For example, when he was in India, he was in a forest when he saw a tiger in front of him. He was very afraid, but the tiger walked away. I've never had an experience like that. How about you?

1	The writer's	grandfather	alive now.
---	--------------	-------------	------------

- I know because the verb live is in the ...
- Highlight the present perfect verbs in the story. Then underline 2 the past simple verbs.
- Tick the correct tense.

	Pagua		
	Focus		
		Present perfect	Past simple
1	With phrases like in my life, up to now		
2	With phrases like in 2007, after that, when he was 25		
3	To ask or say when something happened		
4	To say that things happened in a period between the past and the present		
5	To talk about actions and activities in a period that has finished		
6	To say what happened in a story		
7	To ask what experiences someone has had up to now		

Study help * How to learn English tenses 2

Use these ideas to help you learn to use different tenses.

- Find examples of the tense in your coursebook.
- When you read, find examples of the tense. Think about each example.
 Why did the writer use that tense?
- When you listen to your teacher or other English speakers, listen for examples of the tense and think about why it is used.
- Think of situations when you can use this tense. Use it in lessons.
 For example: Have you found the answer yet?
 I haven't finished yet.
- 1 Highlight the present perfect verbs in the text.

Two world records for Jiff the dog

Jiff, a small dog from Los Angeles, USA, has broken *two* world records. Jiff is the fastest dog on two back legs AND the fastest dog on two front legs. Jiff loves walking on two legs and he has practised every day of his adult life. His fastest time on his back legs is 10 metres in 6.56 seconds. On his front legs, he has done 5 metres in 7.76 seconds. Jiff has never been afraid of adventures and new experiences. He has learned to ride a skateboard and he loves meeting new people. He has appeared on TV, he has acted in a film and has been the star of a music video. He has become popular on the internet too – he has 1.5 million Facebook 'likes' and more than 15,000 Twitter followers.

Read the notes on the present perfect in the Grammar reference on pages 79–81 of the Student's Book. Think about why the writer uses the present perfect in the text about Jiff.

Unit 6 It's a crazy world!

Irregular verbs

be - was/were - been être mordre bite - bit - bitten break - broke - broken casser do – did – done faire drink - drank - drunk boire drive - drove - driven conduire eat – ate – eaten manger flv – flew – flown voler go - went - been/gone aller have - had - had avoir hold - held - held tenir, détenir make - made - made faire, rendre meet - met - met rencontrer ride – rode – ridden monter, aller à see - saw - seen voir speak - spoke - spoken parler swim - swam - swum nager win - won - won gagner write - wrote - written écrire

Collocations

break an arm / a leg fall asleep have an accident raise money take part (in) win a prize

se casser le bras / la jambe s'endormir avoir un accident collecter des fonds participer (à) remporter un prix

dire la vérité

Collocations

do your best give a presentation give someone a hand have an argument make an effort make money take a look take a risk tell the truth

faire de son mieux faire un exposé / une présentation donner un coup de main à quelqu'un se disputer faire un effort gagner de l'argent regarder prendre un risque

Words and phrases

alive vivant, en vie motorbike moto crazy fou, dingue onion oignon

dead mort strange bizarre, étrange

fan fan suit (n) costume, déguisement

huge énorme world record record du monde

By the way, ... Au fait, ...

He's been (to New York). Il est allé (à New York). (il n'y est plus) He's gone (to New York). Il est allé (à New York). (il y est toujours)

Tell you what, ...
That's what I like to hear.
This is such good fun!
Wait and see!

Tu sais / Vous savez quoi, ...
Voilà une bonne nouvelle.
Qu'est-ce qu'on rigole!
Tu verras / Vous verrez (bien)!

Words and phrases

appear figurer blind (adj) aveugle

break a record

come true

death

dress up

battre un record

se réaliser

mort

se déquiser

enter (a competition) s'inscrire (à un concours) escape (v) se sauver, s'échapper female (adi) femme, femelle

have a haircut se faire couper les cheveux

hold a record

It seems ...

perform

report (v)

speed limit

détenir un record

Il semble (que) ...

jouer, chanter

rapporter, signaler

vitesse réglementaire

talent talent

wheelchair fauteuil roulant

Everyday English

Don't worry. Ne t'en fais pas. / Ne vous en faites pas.

It doesn't matter. Ce n'est pas grave.
No, please don't. Non, s'il te/vous plaît.

That's really kind of you. C'est très gentil de ta/votre part.

7 New world

North American and British English

1 Write the words in North American (US) and British English (UK).

2	2000
	US
	UK

US.....

2	8			
1		1		
	9			霊
-	10		ESC.	

(1	0)			-		-	e e	WI	2				-					_					-
	US	 	-		-	-			-	-	-	-	 -	-	-	-	-	-	-	-	-	-	-
	UK	 				_				_	_	_	 _	_	_	_	_	_	_	_	_	_	_

LECT.		0	
1	12		

1	US ₋	 	 _	 	-	-		 -	-	-	 	-	-	-	-	-	-	-	-	-	
	UK .	 	 	 	_	_	_	 	_	_	 	_	_	_	_	_	_	_	_	_	

2 (SB) Vocabulary bank page 97 Complete the table.

North American English	British English
baggage	1
2	curtains
3	autumn
faucet	4
gas	5
6	bonnet
line	7
8	cinema
truck	9
10	boot
11	holiday
yard	12

Personal objects

Write the personal objects.

5

Study help * Pronunciation in dictionaries

- When you use an online dictionary (dictionary.cambridge.org), read the word to yourself, using the transcription. Think about where the stress is.
- Then click on the UK icon to hear the word in British English. Listen and repeat.

inhahitant

noun [C] UK □ US □ /In'hæbitənt/

- If you want to practise the North American pronunciation, click on the US icon. Listen and repeat.
- Mark the stress of these words with a blob . Use a dictionary to help you.
 - 1 population

4 instead

2 collect

5 identity

3 capital

- 6 umbrella
- 2 Use an online dictionary to compare the pronunciation of these words in British and North American English. Listen and repeat.
 - 1 fast

/k/

- 3 new
- 5 record (n)
- 7 walk

- 2 garage
- 4 poem
- 6 turn
- 8 year
- Check that you remember how to say these sound symbols. Then match them with the <u>underlined</u> letters in the words. Check your answers in a dictionary.

/q/ /[/ /3/

/tʃ/ (战/

1 biscuit /____/

4 guide /____/

2 check /____/

5 luggage /..../

3 garage /..../

6 popula<u>ti</u>on /____/

Question tags

1 Highlight the verb forms in the statements and the question tags.

Affi	rmative statement	Question tag
1	He lives in New York,	doesn't he?
2	Today is Tuesday,	isn't it?
3	You went to the US last year,	didn't you?
4	You can swim,	can't you?
5	We're going to have a test,	aren't we?

Neg	gative statement	Question tag
6	You don't live here,	do you?
7	Canada isn't in the US,	is it?
8	It wasn't your birthday yesterday,	was it?
9	You haven't played this before,	have you?
10	You won't tell anyone,	will you?

2 Complete the rules with these words.

	tag auxiliary information
	negative affirmative
	Pocus
1	We use question tags to checkor make conversation.
2	With affirmative statements, we usequestion tags.
3	With negative statements, we usequestion tags.
4	We useverbs in the question tags.
5	The verb in the must agree with the verb in the statement

Present perfect with just, yet and already

PER Niveau 2

1 Read the dialogues. Then circle the words to complete the rules.

Focus

- 1 just means a very short time ago / some time before now .
- 2 just goes before / between has/have and the past participle.
- Highlight the adverbs yet and already. <u>Underline</u> the present perfect verb forms. Then complete the rules with yet and already.
 - Has he arrived yet?

No, not yet. I expect he'll be here soon.

- I need to give in my History project, but I haven't started it yet!
- We need some milk.

No, we don't. I've already bought some.

Pocus

- 1 (means we think something will happen soon.
- 2 means something happened earlier than expected.
- 3 (______) goes at the end of negative sentences and questions.
- 4 (_____) goes between has/have and the past participle.

Second conditional

PER Niveau 1 Discovery

Read the sentences and complete the rules.

If you won £1 million tomorrow, what would you spend it on? If I won that much, I'd take all my friends on a wonderful holiday! What would you take with you if you went to a desert island? Do you think you'd be happy if you were famous?

Would you learn English if you didn't have to?

I need your advice. What would you do if you were me?

	Pocus
1	The situations in second conditional <i>If</i> clauses are: probable imaginary
2	Second conditional If clauses: can be about the present or the future are always about the future are about the past
3	The If clause can go before or after the main clause. There's a comma between the clauses if: the If clause is first the main clause is first

Complete the table.

If clause = condition	Main clause = result
If + past simple	would/wouldn't + main verb
If we ¹ on a desert island,	what ³ we eat? • we ⁴ get bored. • we ⁵ go to school.
If he ² £1 million in a competition,	+ he'd keep it all! - he 6give any to us!

Read the sentences and complete the rule. Which tense do we use?

If I had a million dollars, I'd go to Asia.

Si j'avais un million de dollars, j'irais en Asie.

Wenn ich eine Million Dollar hätte. würde ich nach Asien gehen.

	If clause	Main clause
In English:	if + past simple	1
En français:	si + ²	conditional
Auf Deutsch:	wenn + 3	conditional

Past perfect PER Niveau 2 Discovery

Look at the rules. Then highlight the past perfect verb forms in sentences 1-3.

1 We use the **past perfect** when we need to show that one thing happened before another in the past.

- We form the past perfect with had/hadn't + past participle.
- 3 We often use already with the past perfect.
- When I got home, my mum had already fallen asleep. 1
- 2 We'd already eaten, so we didn't go to the restaurant.
- 3 Before the settlers travelled to Oregon, some mountain men had made the journey.

Unit 7 New world

North American and British English

apartment/flat appartement candy/sweets bonbons cookies/biscuits biscuits elevator/lift ascenseur gomme

garbage/rubbish ordures, déchets

movie/film film

pants/trousers pantalon sidewalk/pavement trottoir soccer/football foot(ball) subway/underground métro

North American and British English

baggage/luggage bagages drapes/curtains rideaux fall/autumn automne robinet faucet/tap gas/petrol essence hood/bonnet capot line/queue file d'attente movie theater / cinema cinéma truck/lorry camion coffre trunk/boot vacation/holiday vacances yard/garden iardin

Personal objects

alarm clock réveil

boarding pass carte d'embarquement

credit card carte de crédit guide book guide touristique identity card carte d'identité

jewellery bijoux
passport passeport
raincoat imperméable
toilet bag trousse de toilette

umbrella parapluie

Words and phrases

borrow emprunter capital capitale check in (s')enregistrer collect récupérer common courant get off descendre (de) au cas où in case instead (of) à la place (de) land (v) atterrir cadeau present (n) servir serve souvenir souvenir

Culture in mind

sailor

slave stuff (n)

voyage

shelter (n)

shipwreck

cannibal cannibale capture s'emparer de naufragé castaway complicated compliqué desert island île déserte discover découvrir footprint empreinte / trace de pas hammock hamac novel roman pirate pirate plantation plantation radeau raft délivrer rescue (v)

marin

naufrage esclave

affaires voyage

abri

Words and phrases

be out of breath être hors d'haleine career carrière (emploi)

conservation défense de l'environnement s'attendre à

habitant

expect s'attendre fight (n) lutte hunt (n) chasse

mountain range chaîne de montagnes

poem poème
poet population
prize-winning primé

W History

inhabitant

barefoot pieds nus
belongings affaires, objets personnels
disease maladie
emigrate émigrer
forever pour toujours
immigrant immigrant
include comprendre

include comprendre
own (v) posséder
pioneer pionnier
possessions biens
settler colon

throughout tout au long de trail piste tribu wagon chariot

8 That's entertainment!

Media and entertainment

Write true sentences for you using the key words.

ebook

Hike ebooks more than normal books.

ebook	exhibition
magazine	musical
opera	6 play (n)
podcast	8 video clip
yideo game	website

Film genres

Think of the title of a film for each genre. Use the internet to find the titles in English and write them with the film genres.

Entertainment

Make a mind map for words connected to entertainment.

- Choose headings. You could use: nouns + verbs + adjectives + phrases or places + people + media + films.
- Look through Unit 8 and list the new words.
- OOO SB Vocabulary bank page 97 Add these words.

Language links * International words

Which words are the same in English, French and German? Write them in the circles.

LOVE STORY THRI **WESTERN** SCIENCE FICTION

Verb + -ing form and verb + to + infinitive

1 Complete the table with the verbs from Student's Book page 55.

Verb + to + infinitive
decide

Look at the rules. Then highlight the verb + -ing forms and underline the verb + to + infinitive forms in sentences 1–6. Add them to the table.

Pocus

- 1 When we use two verbs together, the second is either the **-ing** form or the **to** + **infinitive** form. You have to learn which form follows which verbs.
- 2 A few verbs can use both forms. For example: remember + -ing form = a memory of something in the past remember + to + infinitive = to not forget to do something
 - 1 They need to do the stunts really carefully.
 - 2 She didn't plan to be a stuntwoman.
 - 3 You love acting, don't you? Would you like to be an actor?
 - 4 I remembered to do my homework, but I forgot to bring it to school.
 - 5 Do you remember being three years old?
 - 6 Don't forget to do your English homework.

Present perfect with for and since

PER Niveau 2

1 Look at the example. Then complete the rule.

She's lived in Hollywood since 2010.

Focus

We use the **present perfect** for things that started $\binom{1}{2}$ and $\binom{2}{2}$.

- A a very long time ago D are continuing now
- B some time in the past E finished a short time ago
- C a short time ago F finished a long time ago
- Highlight the time phrases with *since*. <u>Underline</u> the time phrases with *for*. Then complete the rules.
 - 1 Gloria Star has been a famous film star since she was 17.
 - 2 She's lived in Los Angeles for 15 years.
 - 3 I've wanted to meet her for a long time.
 - 4 She hasn't made any new films since 2010.

Focus

We use the **present perfect** with **for** and **since** to say how long a situation has continued from the past to now.

- 1 We use (______)+ a period of time.
- 2 We use ______ + the moment in the past when the activity started.

used to

PER Niveau 2 Discovery

Look at the rules. Then tick the correct sentences.

70CUS

- 1 We use **used to** + **infinitive** to talk about past habits and situations.
- 2 We often use it to compare the past with the present.
- 3 We never use it for a single past action.
- 4 We form questions and negatives with did/didn't + use to.

1	I used to go to the theatre last Thursday.
2	We used to have a dog when I was younger.
3	The dog didn't use to sleep in the house.
4	Did you use to go on holiday last year?
5	I used to hate snakes, but I don't mind them now.

Present perfect continuous PER Niveau 2 Discovery

Look at the rules. Then match them with sentences 1–4. Write A or B.

1	UU	9

I/You/We/They	have	haan	filming
He/She/It	has	been	waiting

We use the **present perfect continuous** to talk about:

- A activities that started in the past and are continuing now
- B very recent activities with a result in the present

1	I've been waiting here for 20 minutes.
2	There's mud in your hair. What have you been doing?
3	Have you been watching TV all evening?
4	I'm really tired because I've been working all afternoon.
	Time to go home!

Study help * Revising grammar

You can write raps or crazy sentences to revise grammar. It's fun!

PRESENT PERFECT RAP

Use the present perfect tense for your experience!

Have you ever ¹ on a cat in a hat?

Have you ever ² to a kitten in Britain?

Have you ever ³ pet with the name Juliette?

No, we haven't! No, we haven't! No, we haven't!

Have you ever ⁴.....the queen on a TV screen?

Have you ever 5_____ a word from a big yellow bird?

Have you ever 6_____ a glass of lemonade?

Yes, we have! Yes, we have! Yes, we have!

Now have we made sense of the present perfect tense?

Yes, we have! Yes, we have! Yes, we have!

heard made met sat seen written

Work in pairs. Write two more *Have you ever ...?* questions for the rap.

Past participles	Rhyming words
been	green, submarine, time machine
fought, taught	astronaut, short, sport
found	ground, pound
seen	bean, clean, green, washing machine

- 1 Have you ever?
- 2 Have you ever _____?
- **3** Perform your rap questions. Which are the best in the class?

Unit 8 That's entertainment!

Media and entertainment

ebook livre numérique,
e-book
exhibition exposition
magazine magazine
musical (n) comédie musicale

opera opéra play (n) comedie musicale opera opéra play (n) pièce (de théâtre)

podcast podcast
video clip clip vidéo
video game jeu vidéo
website site web

Film genres

action film film d'action
comedy comédie
historical drama drame historique
horror film film d'horreur
love story histoire d'amour
science fiction film film de science-fiction

thriller thriller western western

Words and phrases

It stars ... Il a pour vedette ...
It's about ... C'est l'histoire de ...
It's set in ... Ca se passe en/dans ...

can't stand (doing) ne pas supporter (de faire)

decide (to do) décider (de faire)
don't/doesn't ça ne (me) dérange
mind (doing) pas (de faire)
enjoy (doing) aimer (faire)
feel about (doing) ressentir à l'idée

(de faire)
finish (doing) finir de (faire)
go on (doing) continuer de (faire)
hate (doing) détester (faire)
hope (to do) espérer (faire)
imagine (doing) imaginer (faire)

Media and entertainment

audience costume episode interval performance

review (n) series soundtrack public costume épisode entracte interprétation, représentation critique

série

bande-son

learn (to do) apprendre (à faire) like (doing) aimer (faire) miss (seeing plays) (le théâtre) me manque offer (to do) proposer (de faire) practise (doing) s'entraîner (à faire) prefer (doing) préférer (faire) promise (to do) promettre (de faire) refuse (to do) refuser (de faire) remember (to do) ne pas oublier (de faire)

vouloir (faire)

want (to do)

Words and phrases

act (v) jouer
action action
ages une éternité
article article
burn brûler

burn bruler decision décision

edit monter (un film) endina fin

entertainment divertissement,

spectacles

experience (n) expérience in spite of malgré interview (n) interview memory souvenir recommend recommander

setting cadre

skill(s) compétence(s),

aptitude(s)

special effects effets spéciaux

storylinehistoirestuntcascadestupidstupide

talented doué, qui a du talent

title titre

unbelievable incroyable unexpected inattendu

Everyday English

Check it out. Va/Allez voir.

I have to say ... Je dois dire que ...

I'm just saying that ... Je dis juste que ...

Look, ... Ecoute, ... / Ecoutez, ...

Really? Ah bon ?
Well then, ... Bon, eh bien, ...

What do you mean? Qu'est-ce que tu veux / vous voulez dire?

... you know ... tu sais / vous savez

director metteur en scène, réalisateur

DJ DJ

(film) extra figurant interviewer intervieweur presenter présentateur,

animateur stuntman/woman cascadeur/ cascadeuse

Infinitive	Past simple	Past participle	Translation
be			
beat			
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
feed			
feel			
fight			
find			
fly			
forget			
get			
give			
go			
grow			
hang			
have			
hear			
hide			
hit			
hold			
hurt			
keep			
know			
lead			
leave			
lend			

Irregular verbs *

Infinitive	Past simple	Past participle	Translation
let			
lie			
lose			
make			
mean			
meet			
pay			
put			
read			
ride			
ring			
rise			
run			
say			
see			
sell			
send			
set			
shine			
shoot			
show			
shut			

Infinitive	Past simple	Past participle	Translation
sing			
sink			
sit			
sleep			
speak			
spend			
spread			
stand			
steal			
stick			
swim			
take			
teach			
tell			
think			
throw			
understand			
wake			
wear			
win			
write			

Phrasal verbs 🛪

Phrasal verb	Example sentence
bump into	
calm down	
check in	
check out	
clean up	
come back	
cut down	
end up	
fill in	
find out	
get at	
get (sth) back	
get in (home)	
get off	
get on	
get out (of)	
get rid of	
get through to	
get together with	
get up	
give up	
go back	

Phrasal verb	Example sentence
go off	
go on (doing sth)	
go up	
hang out	
hear from	
keep on (doing sth)	
look at	
look down on	
look up	
pick up	
plug in	
put away	
put off	
put out	
put together	
put up	
put up with	
run away	
send back	
send off	
set up	

Phrasal verbs *

Phrasal verb	Example sentence
slow down	
stand up	
stay out	
sum up	
switch off	
switch on	
take off	
take part in	
take up	
tell off	
throw away	
turn around	
wait for	
wake up	
work out	