

NEW ENTERPRISE is a series for young adult and adult learners of English from CEFR levels A1 to B2+/C1. The series maintains the core approach of the original course while enriching it with new features designed to meet the demands of today's students.

Components

- Student's Book with digi app
- Teacher's Book
- Workbook with digi app
- Grammar Book with digi app
- Class CDs
- IWB
- Tests CD-ROM

NEW ENTERPRISE fosters 21st century skills with sections developing students' public speaking, critical thinking, digital literacy and collaboration skills.

> NEW ENTERPRISE promotes a global spirit with Culture, Values and CLIL sections.

NEW ENTERPRISE encourages autonomous learning through study skills, writing tips, and Review and Competences sections for self-evalutation.

NEW ENTERPRISE supports the teacher with complete lesson plans, evaluation sheets, a tests CD-ROM, a digital platform and fully interactive IWB software. v Enterprise B1 Student's Book

Jenny Do

Express Publishin

New

FRANSF

K

Express Publishing

Published by Express Publishing

Liberty House, Greenham Business Park, Newbury, Berkshire RG19 6HW, United Kingdom Tel.: (0044) 1635 817 363 Fax: (0044) 1635 817 463 email: inquiries@expresspublishing.co.uk www.expresspublishing.co.uk

© Jenny Dooley, 2019

Design and Illustration © Express Publishing, 2019

Colour Illustrations: Angela, Andrew Simons © Express Publishing, 2019

Music Arrangements by Funkyfly, Taz © Express Publishing, 2019

First published 2019

Made in EU

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

This book is not meant to be changed in any way.

ISBN 978-1-4715-6980-7

Acknowledgements

Author's Acknowledgements

Dedicated to the fond memory of Virginia Evans, co-author of the original title.

We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks for their support and patience are due in particular to: Megan Lawton (Editor in Chief); Mary Swan and Sean Todd (senior editors); Michael Sadler and Steve Miller (editorial assistants); Richard White (senior production controller); the Express design team; Express studio (recording producers); and Kevin Harris, Ann Brown and Christine Little. We would also like to thank those institutions and teachers who piloted the manuscript, and whose comments and feedback were invaluable in the production of the book.

Photograph Acknowledgements

Unit 1: © 1c: Brian McKeever © Buda Mendes /Getty Images /Ideal Image on p. 9; Unit 6: 6a: c-3PO robot Star Wars © www.iml.gr on p. 46; Unit 7: 7a: Haiti earthquake © EYEVINE/www.iml on p. 56; 7b: The Titanic © MAXPPP/www.iml.gr on p. 58; Unit 8: 8a: pearl diver © alamy/visualhellas.gr on p. 65; Culture 8: Swam Marker © Peter Macdiarmid/Getty Images/Ideal Image on p. 70; Unit 10: 10a robot vacuuming © David Becker/Getty Images/Ideal Image on p. 82; Unit 12: 12a: Dadaab Kenya © Spencer Platt/Getty Images/Ideal Image on pp. 98-99; Somali refugee Dadaab © Matilde Gattoni-phocal Media/Getty Images/ Ideal Image on p. 98; Culture 12: Washed ashore © Volkan Furuncu-Anadolu by Getty Images/Ideal Image on p. 104

Every effort has been made to trace all the copyright holders. If any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity.

Student's Book

Jenny Dooley

CONTENTS

(Grammar	Vocabulary	Reading	Listening	Speaking	Writing	Culture
In Character (pp. 4-11)	 present simple present continuous action – stative verbs adverbs of frequency relatives – relative clauses phrasal verbs: look word formation: adjectives from nouns/verbs prepositions 	 people's character & appearance clothes & accessories 	It's written all over your FACE (correct sentences)	a dialogue (multiple choice)	 deciding on what to wear (suggesting – agreeing/ disagreeing) pronunciation: diphthongs 	 an article about an inspiring person writing tip: linking ideas brainstorming 	The Real Scotland
Reading Time (pp. 12-19)	 past simple – past continuous used to/would prepositions of movement phrasal verbs: break word formation: -ing/-ed adjectives prepositions 	types of booksfeelings	Books recommended (multiple matching)	a monologue (order pictures)	 narrating an event/ expressing sympathy intonation: interjections 	 a blurb for a book a story writing tip: how to end a story 	A Great Detective
	 present perfect – present perfect continuous past perfect – past perfect continuous definite article phrasal verb: run word formation: adjectives from nouns prepositions 	 travel means of transport parts of an airport 	<i>Travel blogs</i> (T/F/DS statements)	a dialogue (gap fill)	 reporting lost luggage pronunciation: silent letters 	 a comment on a blog an article describing a journey writing tip: using the senses brainstorming 	The man who put the Tube on the map
	Values A – Philar Public Speaking			ue (p. 29)			
(pp. 30-37)	 will - be going to present simple - continuous (future meaning) conditionals Type 1 time clauses phrasal verbs: take word formation: forming verbs (prefixes) prepositions 	 stressful events fears & physical reactions 	Advice Column (multiple matching)	a dialogue (Yes/No statements)	 asking for/ giving advice pronunciation: /z/, /s/ 	 an email asking for advice an email giving advice writing tip: supporting ideas 	Join in Bug Fest
(pp. 38-45)	 future continuous future perfect phrasal verbs: come word formation: forming verbs (suffixes) prepositions 	 cities of the future future predictions 	The City of the Future (matching headings to paragraphs)	a dialogue (R/W/DS statements)	 making predictions discussing future plans pronunciation: /u/, /o/ 	 design a city of the future an essay making predictions writing tip: introduction techniques 	H G Wells – The Great Predictor
The Big Screen	 the passive with/by reflexive/emphatic pronouns phrasal verbs: give word formation: (revision) prepositions 	 types of films types of TV programmes 	Star Wars: May the 4th be with you (T/F/DS statements)	dialogues (multiple choice – visual prompts)	 expressing likes/dislikes making a recommendation pronunciation: /ʌ/, /æ/ 	 a fact sheet about a film a film review writing tip: tenses in reviews recommending/ criticising 	Celebrating Soundtracks
	Values B – Self-confidence (p. 54) Public Speaking Skills B – give a speech about a director (p. 55)						

2

	Grammar	Vocabulary	Reading	Listening	Speaking	Writing	Culture
Narrow Escapes (pp. 56-63)	 reported speech special introductory verbs phrasal verbs: put word formation: adjectives from nouns prepositions 	 disasters emergency services 	Rescued from the Depths (multiple choice)	a news report (multiple choice); making notes	 giving a presentation calling the emergency services pronunciation: /tʃ/, /dʒ/ 	 making notes a news report writing tip: style in news reports 	The Great Fire of London
Learning & Earning (pp. 64-71)	 conditionals Types 2 & 3 wishes question tags clauses of concession phrasal verbs: carry word formation: nouns prepositions 	 work & jobs work & education 	Do You Want My Job? (multiple matching)	 monologues (matching) a dialogue (note-taking) 	about one's jobtalking about	 an interview a for-and- against essay writing tip: formal style; topic sentences 	The Bird Man
Want to play? (pp. 72-79)	 infinitive/-ing form forms of the infinitive/-ing form singular/plural nouns phrasal verbs: turn word formation: abstract nouns prepositions 	 sports & equipment sports & places 	Facing our fears (matching headings to paragraphs)	a podcast (gap fill)	 asking for information at a sports centre pronunciation: /ei/, /ai/ 	 a blog entry about an extreme sport a blog entry about ways to get fit writing tip: justifying arguments 	The fastest game on grass
Values C – Appreciation (p. 80)							
	Public Speaking	s Skills C – giv					
Tech world (pp. 82-89)	 modals modals of deduction phrasal verbs: get word formation: adverbs prepositions 	 chores digital communication 	Ted's TechBlog (multiple choice)	monologues (multiple matching)	 giving instructions pronunciation: /əu/, /ɔ:/ 	 a comment on a blog an article giving an opinion writing tip: opening/closing techniques 	The Museum of Technology
Food for Thought (pp. 90-97)	 comparisons of adjectives/adverbs C/U nouns – partitives & quantifiers some/any/no/every & compounds phrasal verbs: keep word formation: (revision) prepositions 	 food tastes ways of cooking customer complaints 	Around the World in Four Bites (T/F/DS statements)	a dialogue (gap fill)	 making a complaint/ responding to a complaint pronunciation: /ð/, /z/ 	 a short text about street food in your country a complaint form writing tip: formal language 	Food Festivals in the UK
Earth, our Home (pp. 98-105)	 causative form clauses of purpose – result – reason determiners phrasal verbs: go word formation: (revision) prepositions 	 environmental problems eco-activities 	Being fantastic with plastic! (multiple choice)	 dialogues/ monologues (multiple choice) a radio programme (gap fill) 	 persuading pronunciation: /d/, /d₃/ 	 an article providing solutions to a problem writing tip: linking ideas 	Washed Ashore
Values D – Caution (p. 106)Public Speaking Skills D – present how to use social media the right way (p. 107)CLIL (pp. 108-111)Pronunciation (p. 149)Grammar Reference pp. 112-133Rules of Punctuation (p. 150)(GR1-GR22)American English – British English Guide (p. 151)Word List (pp. 134-148)Irregular Verbs (p. 152)							

Vocabulary: character & appearance; clothes & l accessories

Grammar: present simple, present continuous; action/stative verbs; adverbs of frequency; relatives – relative clauses

Everyday English: deciding what to wear (suggesting – agreeing/ disagreeing) Writing: an article about an inspiring s person

In Character

Vocabulary

Character & Appearance

In a minute, think of as many adjectives as you can that describe character. Compare with your partner.

Study Skills

Using a dictionary

Dictionaries present words in alphabetical order. They contain information about what part of speech each word is, how to pronounce it, meaning(s) of the word and example sentences. Some dictionaries also include synonyms and antonyms.

2 a) Choose the correct word. Check in your dictionary.

- 1 Tom likes telling others what to do. He's very **bossy/** calm.
- 2 Pam's so cheerful/kind! Her smile lights up the office.
- 3 Joe's confident/jealous; he never doubts himself.
- 4 Alan's a gentle/clever person; he wouldn't hurt a fly!
- **5** Jean hurts people's feelings all the time. She's extremely **cruel/lazy**.
- 6 Greg likes learning all about people he meets. He's very honest/curious.
- 7 Glenda is so generous/reliable; she loves buying presents for people!
- 8 Jeremy doesn't mind waiting for things; he's very friendly/patient.
- 9 Paul's sensible/funny; he makes reasonable decisions.
- **10** People find Olga **brave/rude** because she behaves in an impolite way to others.
- 11 Angela's sociable/serious; she rarely laughs at things.
- 12 Max is really **charming/careful**; he's pleasant to everyone he meets.
 - b) Which of the adjectives in Ex. 2a best describe: you? your friends? Give reasons.
- **B** Look at the people in the pictures. Who's in his/ her early/late twenties? middle-aged? elderly? in his early/late thirties? a teenager? Who's got thick eyebrows? big ears? small round ears? a long nose? bottom lip fuller than the top lip? a big forehead? a curved forehead? blue eyes? brown eyes?

Tony is middle-aged with a big forehead and blue eyes.

VIDEO

It's written all over your FACE

You shouldn't **judge** a book by its cover, right? Well, maybe you should! Face-reading is an ancient art, still **popular** with people today, which says that you can tell a person's personality from looking at their face. And now, even scientists agree that there is some truth in it! For example, in 2008, a pair of Canadian scientists found that ice hockey players with wide faces are usually more violent, and in 2013, a study at Glasgow University found that people with chubby cheeks are often more anxious. So, what else do our faces say about our personalities?

EYEBROWS

Does the friendliest person in your class have thick dark eyebrows? People with this **feature** are often very sociable, while bushy eyebrows often mean that a person is bossy. Also, arched eyebrows usually belong to funny people.

EYES

We can tell a lot from a person's eye colour. Calm people often have blue eyes, while green-eyed people **tend** to be quite jealous! The most common eye colour, brown, often shows a confident personality.

Listening & Reading

 a) Guess what someone's facial features might say about their character. Write down one thing for each feature.

• Listen to and read the text to see if your guesses were correct.

b) Where do you think the text is from: a personal blog? a serious newspaper? a light-hearted magazine?

EARS

Interviewing people for a job? Then look for people with rectangular ears! This shows the person is honest and hardworking. People with round ears are reliable and make good friends. On the other hand, people with big ears and large earlobes are sometimes cruel.

NOSES

Noses come in all shapes and sizes. People with small noses are often very generous, while a long nose is a sign of a patient person. People with a hooked nose often make good actors because they are very confident.

LIPS

Is your bottom lip fuller than your top lip? Then, maybe you have a curious and adventurous personality. People whose top lip is fuller, on the other hand, tend to be a bit rude. What about people with lips which are the same size? You might guess that they are fair people who make very good teachers!

FOREHEADS

People with big foreheads are often guite clever, though this has nothing to do with the size of their brains! A curved forehead, on the other hand, is a sign of a cheerful person who brightens up the room.

Check these words

violent, chubby, bushy, arched, rectangular, earlobe, hooked, brain

Read the text again and correct the sentences. Then, explain the words in bold.

- **1** A person with thick dark eyebrows is bossy.
- Blue-eyed people are confident.
- **3** People with rectangular ears are cruel.
- 4 People with hooked noses are patient.
- **5** People with lips the same size are rude.
- 6 A bright happy person often has a big forehead.

COLLOCATIONS Fill in: bottom, eye, curved, chubby, round, ancient, thick. Use the phrases in sentences of your own.

1	art	5	ears
2	cheeks	6	lin

- **6** lip cheeks 7 forehead
- **3** eyebrows
- **4** colour

PREPOSITIONS Choose the correct preposition. Check in your dictionary.

- 1 Bob is very kind and friendly to/for everyone.
- 2 Susan's very patient to/with even the naughtiest children; she stays calm all the time.
- 3 Little George shouldn't be rude for/to grown-ups.
- 4 Helen is jealous **by/of** what other people have.
- 5 Mary is curious **about/for** the world around her.
- 6 John can be very cruel to/with others.

WORDS EASILY CONFUSED Fill in popular or famous. Check in your dictionary.

- 1 Which actor would you most like to meet?
- 2 Light-hearted magazines are with teenagers.
- **3** Adrian is for telling funny jokes.
- 4 It's such a book that they're making it into a film.

PHRASAL VERBS Fill in the correct particle(s).

look after: to take care of sb/sth look for: to try to find sb/sth look forward to: to expect sth with pleasure look up: to try to find a word, name, etc in a reference book

- 1 I've forgotten the number let me look it
- 2 Julie looks our children while we're at work.
- **3** Jane is looking her graduation.
- **4** Helen is lookinga good book to read.

Speaking

CTHINK Think of someone you know well. Describe him/her to your partner and then say whether or not the person's character matches the description in the text.

Grammar in Use

Bill:	Hello, Bob. Do you have a moment?
Bob:	Hi, Bill. What's up?
Bill:	I <mark>want</mark> you to meet our new receptionist, Sally
	French. Sally, this is Bob Grant.
Bob:	Pleased to meet you, Sally. Is this your first day?
Sally:	Actually, I 'm starting work next Monday. I 'm
	doing a computer course this week. Mr Kent
	is just showing me around at the moment.
Bob:	I <u>'m thinking</u> of updating my computer skills,
	too. I <u>think</u> they're getting a little out of date!
Bill:	And here comes Mary Boylan! She works
	in sales, but she often comes over here to
	discuss results with Bob.
Sally:	Oh, I <mark>have</mark> experience in sales. That's a hard
	job!
Mary:	Well, it's never) slow! In fact, I have to be quick,
	Bob. My department meeting starts at 10:30.

Bill: Let's leave them to it, Sally. Now, over here ...

Present simple – Present continuous > pp. GR1-2

- Identify the tenses in bold in the dialogue. How do we form each tense? Match the verbs in bold to their uses:
 - actions happening at the time of speaking
 - habits/routines/repeated actions
 - fixed arrangements in the near future
 - timetables/schedules (future meaning)
 - permanent states
 - temporary situations

Look at the circled adverbs of frequency in the dialogue. How do we use them in a sentence?

Read the theory. Then, look at the highlighted verbs in the dialogue. Do they have a continuous form? Why/Why not?

A officia vor	os – Stative verl	20
	1S = STATIVE VER	

> p. GR2)

Action verbs describe an action. They have simple and continuous forms.

He goes to work by bike. He is going to the cinema now. Stative verbs are verbs which describe a state rather than an action and do not usually have a continuous form.

I feel exhausted. (verbs of the senses) I know who he is. (verbs of perception) He wants to have pasta for dinner. (verbs which express feelings and emotions)

Who does this bag belong to? (other verbs)

Put the verbs in brackets into the correct tense. Give reasons.

When a fil 2)	m is in production, h 	ery early every
now. He 3 scene from 4) present, b Morocco t) n his new film <i>The L</i> 	(direct) a .ost Treasure. He y) in London at (fly) to ome scenes. His
	(lean gh he 7) travelling, he 8) (dislike) early m	(love)

Read the theory. Look at the underlined verbs in the dialogue. How does the meaning differ?

Stative verbs with continuous forms > p. GR2

Some stative verbs can be used in continuous tenses, but with a difference in meaning.

Present simple These flowers **smell** nice. She **is smelling** the flowers. (= have a good smell)

Present continuous

(= sniffing)

Put the verbs in brackets into the present simple or the present continuous. Explain the meaning.

- 1 Morgan (see) his dentist tomorrow.
- 2 I (see) a big queue outside the cinema.
- 3 She (look) happy today!
- 4 What's that glossy magazine you (look) at?
- 5 The chef (taste) the stew to see if it needs more pepper.
- 6 I like this ice cream; it (taste) of peanut butter!
- 7 Our neighbour (be) an extremely kind and polite person.
- 8 The children (be) very noisy, today. Tell them to stop, please!

5 Put the verbs in brackets into the present simple or the present continuous. Give reasons.

INBOX OUTBOX CONTACTS

Hi Annie!

Hope you're fine! Guess what? Our college 1) (put) on a play next month and I've got the main part. The play's called <i>Mirror, Mirror</i> and it's a black comedy based on the fairy tale <i>Snow White.</i> Rehearsals are three times a week – the next one 2) (start) in an hour, actually. Right now, 1 3) (try) to learn my speech. I 4) (know) the director. He 5) (work) in the college Drama Department – he 6) (teach) us on Mondays. He's very strict and he 7) (not/like) it when actors forget their lines, so I'm a bit nervous! For my character, Rose White, I 8) (not/have) one so I'll have to go shopping! What about you? How's your film project going? 10) (you/get) much done on it these days?
I 11) (believe) the actress you're writing about 12) (appear) at the Gate Theatre
soon. We can go and see her!
Talk to you later,
Tara

Relatives > pp. GR2-3

- 7 Look at the words in bold in sentences 1-5. Which are used for people? things? time? place? Which shows possession?
- 1 Daryl is not the sort of person **who/that** expects help without giving anything back.
- 2 She prefers casual clothes **which/that** are comfortable to wear.
- She is a complicated person whose character has many sides.
- 4 Mexico City is the place where she was born. (= in which)
- 5 March is the month **when** she usually travels to Spain.

Defining / Non-defining relative clauses > p. GR3)

Defining relative clauses give necessary information essential to the meaning of the main sentence. We do not put the clause in commas. *This is the shop* **whose** clothes are all made from organic materials.

Non-defining relative clauses give extra information that is not essential to the meaning of the main sentence. The relative pronouns cannot be omitted and we put the clause in commas. *My next-door neighbour, who is quite young, is a very kind and generous person.*

8 Read the theory. Fill in the correct relative pronoun. Which of the relative clauses are *defining? non-defining?* Put commas where necessary.

- 1 I met someone at Jack's house was extremely rude.
- 2 That's the seafood restaurant I first tried octopus.
- 3 Chloe bought a new dress really suited her.
- **4** My cousin Harry uncle is a physicist plans to get a science degree.
- **5** She's the designer sportswear is popular with teens.
- 6 I'll never forget the day I started my first job!
- 7 Mr Bloggs is a reliable builder did an excellent job on our house.
- 8 Sandra is curious by nature means that she enjoys exploring new places.
- **9** Join the sentences as in the example. Use: who, which, whose, where or when.
- Ms Brown is a friendly person. She likes meeting new people.
 Ms Brown is a friendly person who likes meeting new people.
- **2** James enjoys sailing in summer. The weather is good then.
- **3** Claire is a model. She has been in lots of fashion shows.
- **4** The Wilsons live in a big house. The house is near the park.
- **5** Sheila is wearing a nice dress. The dress fits her perfectly.
- **6** Steven is a lawyer. His office is in Baker Street.
- 7 Alfie works in a shop. They sell men's clothes there.

10 SPEAKING Complete the sentences so they are true for you. Use relative pronouns.

I like people
 I can't stand people
 I like films
 There are times
 I hate places

Skills in Action

Vocabulary

Clothes & Accessories

 a) Add the items in the list with the correct departments in the store directory. Some items can be listed under more than one department.

- leather belt evening dress ankle socks
- high-heeled shoes polo-neck jumper bow tie
- skinny jeans silk blouse swimsuit pullover
- tracksuit walking boots waistcoat raincoat
- tailored suit polo shirt sweatshirt
- b) **P C** Ask and answer questions, as in the example.
- A: Excuse me. Where can I find leather belts?
- B: In the accessories department on the fifth floor.

Listening

A ties.

- 2 You will hear a fashion designer and one of his clients talking. Listen and choose the correct answer (A, B, C, or D) for each question.
- 1 David's new line is clothes for
 - A older people. C old customers.
 - **B** sports fans. **D** young people.
- 2 Where is Claudia's new shop?
 - **A** in Knightsbridge **C** in Halifax Street
 - **B** in East London **D** south of the river
- **3** This is the first time David is selling
 - **c** shirts.
 - B jackets. D complete outfits.

Everyday English

Deciding what to wear

- 3 a) Complete the dialogue with the correct form of the verbs in the list. Who do you think the speakers are?
 - suit prefer fit look match go with
- A: What are you going to wear to my boss's retirement dinner?
- B: My new blue jeans and a blue T-shirt to1)
- **A:** Don't you think jeans are a bit too casual to wear to a retirement dinner?
- B: Hmm. Maybe you're right. How about a dress then?
- A: Yes. You've got lots of stylish dresses. The black one with the polka dots really 2) you.
- B: But I've put on a bit of weight so it doesn't
 3) me very well now. I'll wear my brown woollen one. It 4) my brown leather belt. What are you going to wear?
- **A:** I'm thinking of wearing my blue suit with a white shirt.
- B: Really? I 5) your grey suit. You6) very smart in it.
- A: OK. I'll wear that, then!

b) • Listen and check.

- 4 Decide with your partner what to wear in the following situations. Use phrases from the language box. Record yourselves.
 - a barbecue at your cousin's house
 - a cycling trip a presentation at work

Suggesting	Agreeing/Disagreeing
 How about? Why don't you?	Maybe you're right.I think you're right.That's a good idea.
	 I don't think so. Really? I prefer

Pronunciation: diphthongs /ei/, /ai/, /ɔi/

5 ••• Listen and repeat. Can you think of more words with the same sounds?

/eɪ/ w**a**y, l**a**zy, famous /aɪ/ b**u**y, t**ie**, reliable /ɔɪ/ b**oy**, enj**oy**, ann**oy**

Reading & Writing

Read the task and answer the questions.

Articles wanted!

Inspiring People

Who is someone you greatly admire? What makes them inspiring to you? Is it their appearance, character, achievements or all three? Write an article answering these questions (120-150 words). We will publish the most interesting ones in our magazine.

- **1** What are you going to write? Who for?
- 2 What should you write about? How many words should your piece of writing be?

Word formation **Forming adjectives**

- We can form adjectives from nouns by adding -ful (wonder - wonderful) and -ous (danger - dangerous).
- We can form adjectives from verbs by adding -able/-ible (rely - reliable, access - accessible) and -ive (invent - inventive).

Read the article and fill in the gaps with adjectives derived from the words in brackets.

٦	he person I really admire is Canadian champion cross-country	1		
	skier Brian McKeever. He's a 1)			
international athlete, but suffers from an eye disease. However,				
being almost blind doesn't stop him from having a				
2) (success) career!				
St	tarting competitions at the age of 12 Brian is now one of the			

best athletes in the Winter Paralympics. He regularly participates in 20-kilometre cross-country events with his guide and has won lots of medals!

Brian is fit and 3)	(attract). He loves wearing
red and white skiing outfits - the colour	s of Canada! He is always
cheerful, confident and 4)	(response). He
proudly follows in his father's footsteps,	who had the same disease.
Brian inspires me because it's not 5)	(accept)
for him to give up. Whatever the difficu	Ilties, he believes in doing
his best and fair play - the true meaning	ng of the Olympic ideal.

Linking ideas

Adding ideas He is tall. He is handsome. He is tall and (also) handsome. He is tall **and** he is handsome **as well**. Making contrasts He has a sight problem **but** he's a great athlete.

He has a sight problem. However/Still, he's a great athlete. Although he has a sight problem, he's a great athlete.

Join the sentences. Use the words in brackets.

- 1 Roger is friendly. Roger is caring. (as well)
- **2** John suffers from a disease. He is a champion swimmer. (however)
- 3 Fran looks after old people. She cares for stray animals. (also)
- **4** Becky is very young. She has a successful career. (although)
- 5 Hugo usually has a lot of energy. He gets tired sometimes. (but)

Writing (an article about an inspiring person)

- a) BRAINSTORMING Read the task in Ex. 6. Think of a person who inspires you. Make notes under the headings: name - where from what famous for - achievements - appearance character – why inspiring in your notebook.
 - b) Use your notes in Ex. 9a to write your article. Follow the plan and give it a title.

Plan

sed

nah tiun

tota

qua

qua sun

vol

nat COL

qui nes

est

Sed nati

tiun

tota qua

qua

sun

vol nat

cor qui nes

est

- Para 1: name where from, what famous for
- Para 2: achievements
- Para 3: appearance & character
- Para 4: why inspiring to you

VALUES

Kindness

Kindness is the language which the deaf can hear and the blind can see. Mark Twain

VIDEO

Scot Kirsten McCoy answers readers' questions about Scotland.

Is it true that Scottish men wear skirts?

People sometimes ask this, but what they are actually talking about is the Scottish kilt. Scottish men wear kilts on traditional and formal **occasions**, from weddings and funerals to the Highland Games and traditional music **events**. Kilts date back to the 1700s.

The kilt comes down to the knee and is made of a thick kind of **cloth**. It is called twill and it is from high quality wool. It has pleats, or folds in the cloth, at the sides and back, but not at the front. The checked **pattern**, which is called tartan, comes in hundreds of different varieties. That's because each Scottish clan, or family, has its own pattern. The Scottish wear it with a shirt, jacket and tie on formal occasions, as well as hose (knee-high socks) and ghillie brogues (a kind of leather shoe). A sporran, meaning 'purse' in Scottish Gaelic, hangs at the front. This is a small **pouch** to keep things in, since kilts don't have pockets. Finally, a kilt pin holds the kilt together, often at the bottom on the right-hand side.

Unlike some other traditional pieces of clothing, the kilt is very popular. On visits to Scotland, the men of the British Royal Family always put on kilts, which are often made of Balmoral tartan, the Queen's own special pattern. Scottish actors like Ewan McGregor, Gerard Butler and James McAvoy are very proud to wear their kilts. Tartan is also very popular, appearing on hats, scarves, socks and any other item of clothing you can imagine!

Check these words

funeral, date back, knee, pleat, hang, clothing

Reading & Listening

- When do the Scottish wear the kilt?
- 2 Read the text again and match the numbers (1-5) in the picture with the highlighted words. Then explain the words in bold.

Speaking & Writing

- Use the photo to present the kilt to the class.
- 4 ICT Collect information about a traditional piece of clothing from your country. Make notes under the headings: name and where/when it is from – description – present popularity. Write a short article for an online travel website about your country.

Vocabulary

Match the adjectives (1-6) with their definitions (a-f).

- **a** not wanting to work hard 1 **Confident**
 - **b** sure about your abilities generous
- cheerful 3

2

5

6

sociable 4

lazy

funny

- **c** enjoying the company of others **d** happy to give what you have to others
- e able to make people laugh
 - f always in a good mood

Choose the correct item.

- I put on my waistcoat/raincoat because it was 1 pouring down.
- 2 Jim put on weight and now his clothes don't match/ fit him.
- 3 Do these trousers look nice with this **bow/polo-neck** iumper?
- 4 Skinny/Ankle jeans are very fashionable at the moment.
- 5 Those shorts don't go with/suit Michael.
- 6 The campsite is 10 km away, so you need walking/ evening boots.

 $(6 \times 1 = 6)$

 $(6 \times 3 = 18)$

- Fill in: of, up, after, for, to (x2). 3
- 1 Ann looksa 10-year-old boy on weekdays.
- 2 He's very friendly his colleagues.
- 3 Bob's jealous our new house.
- 4 What are you looking? Your keys?
- 5 Look the word in your dictionary.
- 6 Don't be cruel others.

 $(6 \times 2 = 12)$

Grammar

Put the verbs in brackets into the present simple or continuous.

- **1** I (enjoy) going shopping with my friends on Saturdays.
- 2 The sales assistants (get) the department store ready for the sales next week.
- 3 Carl (not/wear) formal clothes very often.
- 4 The fashion editor (not/ go) to the show next week because she's sick.
- 5 What time (vour plane/leave)?
- 6 (your daughter/ study) fashion design at college now?

 $(6 \times 4 = 24)$

- Fill in: who, which, whose, where, when. 5
- **1** This is the college I studied fashion.
- 2 A coat is a piece of clothing you wear to keep warm in winter.
- 3 Muriel is a designer hats cost up to £500!
- 4 Sunday is a day most people have a break from their daily routine.
- 5 Lee's father is the person she relies on most.

Match the exchanges.

- What are you going to **a** I'll wear that, 1 wear?
- How about wearing 2 your jeans?
- **3** You look great in it!
- 4 Don't you think it's a bit casual?
- How about this blue 5 tie?

 $(5 \times 4 = 20)$

- then!
- **b** I prefer the grey one.
- **c** Maybe you're right.
- **d** I'm thinking of wearing a suit.
- e They don't fit me.

 $(5 \times 4 = 20)$ Total 100

Competences

Lexical **Reading Competence** Speaking Competence Competence understand texts related to character & GOOD understand words/ appearance (read for specific information - decide what to wear VERY GOOD √ √ EXCELLENT √ √ √ phrases related to: sentence correction/meaning from context) (suggest - agree/ disagree) • character & **Listening Competence** appearance Writing Competence • listen to and understand dialogues related • clothes & to clothes & accessories (listen for specific • write an article about accessories information - multiple choice questions) an inspiring person