

sample pages catalogue

Student's Books

new destinations

Beginners (A1.1)

Elementary (A1.2)

Pre-Intermediate (A2)

Intermediate (B1)

Level B1+

Level B2

Broaden your horizons with new destinations

New Destinations is an exciting six-level course for young adult learners, that takes them from **Beginner (A1.1)** to **B2** level.

6 LEVELS

Beginner (A1.1) to B2 level

It follows

- the requirements of the **Common European Framework of Reference**
- the **modular approach** and is organized in topic-based modules.

Course Features:

- Motivating and contemporary topics with multicultural and cross-curricular information
- Lively dialogues presenting real spoken English
- An integrated approach to the development of the four skills
- Special emphasis on vocabulary building
- Grammar presented and practised in context
- Systematic development of reading and listening skills and subskills
- A variety of communicative tasks
- Step-by-step approach to writing
- Activities encouraging critical thinking and personal response
- Practical tips helping students to become autonomous learners
- A round-up section in each module providing regular revision and consolidation
- A grammar reference section
- Culture/cross-curricular pages with web links
- Songs
- Competence-based Tasks
- Extra Grammar Practice

American edition also available

Beginners (A1.1)

Elementary (A1.2)

Pre-Intermediate (A2)

Intermediate (B1)

Level B1+

Level B2

Clear, flexible and compatible with competence-based programmes.

Components for students

Student's Book

Full-colour Workbook

DVD Activity Book

Components for teachers

Interleaved Teacher's Book

Workbook Teacher's Edition

Class CDs

DVD

Interactive Whiteboard material

Teacher's Resource CD/CD-ROM with

- Tests
- Portfolio including projects
- Extra practice on: grammar & vocabulary, reading and speaking

Contents New Destinations Beginners A1.1

Modules	Grammar
Hello page 4	<ul style="list-style-type: none"> • What's your name? • I'm.../My name's... • How do you spell...? • Plurals (regular -s) • Imperative (affirmative)
1 page 7 Meeting people	<p>Cross-curricular page: The British Isles: Terminology p. 20</p> <ul style="list-style-type: none"> • The verb <i>be</i> (I, you, he, she, we, they) • Possessive adjectives (my, your, his, her, our, their) • Who?/What?/How?/Where...from? • a / an
2 page 21 That's me	<p>Culture page: How many names for family members? p. 34</p> <ul style="list-style-type: none"> • this / that / these / those • The verb <i>be</i> (it) • Plurals (regular-irregular) • Possessive case • Whose? • The verb <i>have got</i> • Adjectives
3 page 35 Day in, day out	<p>Cross-curricular page: The Tembé Indians of the Amazon p. 48</p> <ul style="list-style-type: none"> • Present Simple • What time? / When? • Prepositions of time • Adverbs of frequency
4 page 49 Home is where the heart is	<p>Culture page: What's up there? p. 62</p> <ul style="list-style-type: none"> • There is / There are • Prepositions of place • a(n) / the • Object personal pronouns • Imperative
5 page 63 Let's eat	<p>Cross-curricular page: Jacket potatoes p. 76</p> <ul style="list-style-type: none"> • a(n) / some • Countable and uncountable nouns • some / any • would like + noun • How much / How many?
6 page 77 What are you up to?	<p>Culture page: Life in the fast lane... p. 90</p> <ul style="list-style-type: none"> • The verb <i>can</i> • Present Progressive • Let's / How about?
7 page 91 It happened...	<p>Cross-curricular page: The race to the South Pole p. 104</p> <ul style="list-style-type: none"> • Past Simple • Time expressions • Why? / Because • Past Simple of the verb <i>be</i> • Past Simple vs Present Simple
8 page 105 Time off	<p>Culture page: Travelling to New Zealand p. 118</p> <ul style="list-style-type: none"> • Future <i>be going to</i> • Time expressions • want to / would like to • The verb <i>should</i>

Contents New Destinations Elementary A1.2

Modules	Grammar
Hello p. 4	<ul style="list-style-type: none"> • What?/ How?/ How old?/ Where... from? • this/that • Imperative (affirmative-negative)
1 page 7 My world	<p>Culture page: The history behind a name p. 20</p> <ul style="list-style-type: none"> • The verb <i>be</i> • These / Those • Plurals • Possessive adjectives • Possessive case • The verb <i>can</i> • a/an • Who...?
2 page 21 Things I do	<p>Cross-curricular page: Phishing for danger p. 34</p> <ul style="list-style-type: none"> • Present Simple • Prepositions of time • would like to / want to • like / love etc. + -ing • Adverbs of frequency • How often...? Once / Twice, etc. • When...?
3 page 35 Something different	<p>Culture page: Life in Tornado Alley p. 48</p> <ul style="list-style-type: none"> • Present Progressive • Whose...? • Possessive Pronouns • There is / There are • a(n) / the • Present Simple vs Present Progressive • Why?/ Because...
4 page 49 Food for thought	<p>Cross-curricular page: Healthy smoothie recipes p. 62</p> <ul style="list-style-type: none"> • (Un)countable nouns • some/any/no • How much/many...? • much/many/a lot of/lots of/ a few/a little • Object Personal Pronouns • The verb <i>should</i>
5 page 63 I did it!	<p>Culture page: The British Education system p. 76</p> <ul style="list-style-type: none"> • Past Simple • Past Simple of the verb <i>be</i> • The verb <i>could</i> • Adjectives-Adverbs of manner
6 page 77 What's happening?	<p>Cross-curricular page: Animals in Danger p. 90</p> <ul style="list-style-type: none"> • Future <i>be going to</i> • can, could, may, will, would (for requests) • The verb <i>have to</i> (affirmative) • some, any, no, every (Compounds) • Let's... / How about...? / Why don't we/you...? • Which...?
7 page 91 Simply the best!	<p>Culture page: Driving around p. 104</p> <ul style="list-style-type: none"> • one / ones • too / enough • Comparative Forms • Superlative Forms
8 page 105 What an experience!	<p>Cross-curricular page: Ice Hockey p. 118</p> <ul style="list-style-type: none"> • Present Perfect Simple (ever, never, before) • Present Perfect Simple vs Past Simple • Reported Speech (Commands-Requests)

Contents New Destinations

Pre-Intermediate A2

Modules	Grammar
1 page 5 Networking Culture page: Fandoms p. 18	<ul style="list-style-type: none"> Present Simple vs Present Progressive Stative verbs Past Simple used to Prepositions of time Quantifiers
2 page 19 Unforgettable Cross-curricular: Who really discovered America? p. 32	<ul style="list-style-type: none"> Past Progressive Past Simple vs Past Progressive Time Clauses (when, while, as, as soon as) Present Perfect Simple Present Perfect Simple vs Past Simple
3 page 33 What a place! Culture page: Quiz: Famous Landmarks p. 46	<ul style="list-style-type: none"> can, could, may, be able to have to, don't have to, need to, don't need to, needn't, must, mustn't Indirect questions Comparisons
4 page 47 Modern times Cross-curricular: Green Roofs p. 60	<ul style="list-style-type: none"> Future will will have to, will be able to Time clauses (when, after, before, until, as soon as) too-enough Relative clauses (who-which-that-where)
5 page 61 A helping hand Culture page: Call for help! p. 74	<ul style="list-style-type: none"> Infinitives -ing should - had better Passive Voice (Present Simple - Past Simple)
6 page 75 The time of my life! Cross-curricular: Music genres p. 88	<ul style="list-style-type: none"> may, might, could Conditional Sentences Type 1 if vs when so / neither / too / either Present Perfect Progressive Present Perfect Progressive vs Present Perfect Simple
7 page 89 Job hunting Culture page: The dollar p. 102	<ul style="list-style-type: none"> Question tags Negative questions Exclamatory sentences Clauses of result Reflexive pronouns Past Perfect Simple
8 page 103 Lifestyles Cross-curricular: Installation art p. 116	<ul style="list-style-type: none"> Reported speech (statements, questions, commands, requests) Conditional Sentences Type 2 Wishes and unreal past

Contents New Destinations

Intermediate B1

Modules	Grammar
1 page 5 Cultures & customs	<ul style="list-style-type: none"> Present Simple - Present Progressive Stative verbs Questions and Question words Indirect questions Past Simple used to - be/get used to
2 page 21 People to admire	<ul style="list-style-type: none"> Past Progressive Past Simple vs Past Progressive Relative clauses Adjectives - Adverbs of manner Comparisons
3 page 37 Everyday life	<ul style="list-style-type: none"> Present Perfect Simple - Present Perfect Progressive <i>must, have to, need, would rather, had better</i> <i>may, might, could</i> <i>must, can't</i>
4 page 53 Mother Nature	<ul style="list-style-type: none"> Future tenses Time clauses Conditional sentences (Types 1, 2) Articles - Nouns - Determiners
5 page 69 Fact or fiction	<ul style="list-style-type: none"> Past Perfect Simple - Past Perfect Progressive Reported Speech (statements) Reported Speech (questions, commands and requests)
6 page 85 Pack your bags	<ul style="list-style-type: none"> Passive Voice I Clauses of reason, concession, purpose Passive Voice II
7 page 101 Life in the 21st century	<ul style="list-style-type: none"> Infinitives and -ing forms Causative form Modal verbs + have + past participle
8 page 117 We're only human!	<ul style="list-style-type: none"> Conditional sentences (Type 3) Wishes and Unreal Past all / both / neither / none both... and... / neither... nor... / either... or...

Contents New Destinations Level B1+

Modules	Grammar
1 page 5 Meeting people	<ul style="list-style-type: none"> • Present Simple - Present Progressive • Stative verbs • Comparisons • Countable and uncountable nouns
2 page 23 See the world	<ul style="list-style-type: none"> • Past Simple - Past Progressive • Past Perfect Simple - Past Perfect Progressive • used to - would - was/were going to
3 page 41 Getting ahead	<ul style="list-style-type: none"> • Present Perfect Simple - Present Perfect Progressive • Relative clauses • should - ought to - had better
4 page 59 From Hi-fi to Wi-fi	<ul style="list-style-type: none"> • Future tenses • Other future forms • Time clauses • Conditional sentences (Type zero, 1, 2) • must - have to - need
5 page 77 Out and about	<ul style="list-style-type: none"> • Infinitives and -ing forms • may - might - could • must - can't • Question tags
6 page 95 Earth Watch	<ul style="list-style-type: none"> • Passive Voice • Clauses of concession
7 page 113 Body Talk	<ul style="list-style-type: none"> • Reported Speech (Statements, questions, commands and requests) • Clauses of result
8 page 131 On the go	<ul style="list-style-type: none"> • Unreal past • Conditional sentences (Type 3) • Causative Form

Contents New Destinations Level B2

Modules	Grammar
1 page 7 Holidays	<ul style="list-style-type: none"> • Present Simple - Present Progressive • Stative verbs • Nouns and quantifiers
2 page 19 Going places	<ul style="list-style-type: none"> • Present Perfect Simple - Present Perfect Progressive • Articles
CHECKPOINT 1 p. 31	
3 page 35 Against the law	<ul style="list-style-type: none"> • Past Simple - Past Progressive • Comparisons
4 page 47 Thrills and chills	<ul style="list-style-type: none"> • Past Perfect Simple - Past Perfect Progressive • would - was/were going to • Questions and question words
CHECKPOINT 2 p. 59	
5 page 63 Modern life	<ul style="list-style-type: none"> • Future forms • Time clauses • Modal verbs I (can - could - may - might - must - need to - have to - should - ought to - had better)
6 page 75 Save our planet	<ul style="list-style-type: none"> • Conditional Sentences (Type zero, 1, 2) • Modal verbs II (will - can - may - might - could - must - can't)
CHECKPOINT 3 p. 87	
7 page 91 Celebrities	<ul style="list-style-type: none"> • Relative clauses • Participle clauses
8 page 103 Entertainment	<ul style="list-style-type: none"> • Infinitives and -ing forms • Modal verbs + have + Past Participle
CHECKPOINT 4 p. 115	
9 page 119 Let's celebrate	<ul style="list-style-type: none"> • Passive Voice
10 page 131 Get the message	<ul style="list-style-type: none"> • Clauses of concession, result and purpose • Causative form
CHECKPOINT 5 p. 143	
11 page 147 Mind matters	<ul style="list-style-type: none"> • Reported Speech (Statements, questions, commands and requests)
12 page 159 Health and fitness	<ul style="list-style-type: none"> • Conditional Sentences (Type 3) • Unreal Past • Inversion
CHECKPOINT 6 p. 171	

introduction to the topic of the module through various activities

Meeting people

1

Discuss:

- Do you like meeting new people?
- What do you usually talk about?

Flick through the module and find...

- a TV programme about a group of friends
- a blog about finding a job
- two friends greeting in the morning
- a man with a new phone
- flags from different countries

In this module you will learn...

- to greet people and say goodbye
- to introduce yourself and others
- to ask for and give basic personal information (name, nationality, age, job, telephone number, e-mail, marital status)
- to complete a form
- to write about yourself
- to talk about relationships
- to use numbers 0-100

7

objectives of module clearly presented

1a How are you?

1 Vocabulary

Listen and repeat.

Good morning!

Good afternoon!

Good evening!

2 Read

Listen and read. Which phrases are formal, informal or both?

lively dialogues presenting real spoken English

Jill Good morning, Brian.

Brian Hi, Jill. How are you?

Jill Not bad. And you?

Brian I'm OK, thanks.

Paul Hello, Leo!

Leo Hi, Paul! What's up?

Paul Not much. How's it going?

Leo Great!

Mrs Day Good afternoon, Mrs Ignes. How are you?

Mrs Ignes Good afternoon, Mrs Day. I'm fine. And you?

Mrs Day I'm very well, thank you.

3 Speak

Talk in pairs.

Good evening,...
Hello,... How are you?
Not bad. And you?

NOTE

- Male: Mr
- Female: Miss, Mrs, Ms

4 Vocabulary

Listen and repeat.

Bye.

Goodbye.

Good night.

See you.

See you later.

See you tomorrow.

Take care.

Have a nice weekend.

5 Listen

**A. Listen and choose
the correct answer.**

1. a. Good morning.
b. Very well, thanks.
 2. a. Have a nice weekend.
b. Fine thanks. And you?
 3. a. I'm Steven.
b. Not bad.
 4. a. Bye!
b. I'm OK.
 5. a. Take care.
b. What's up?
 6. a. See you tomorrow!
b. Great!

B. Now, listen again and answer.

6 Speak

Talk in pairs. Practise greeting and saying goodbye in the following situations.

a variety of communicative tasks

practical tips helping students to develop skills and become autonomous learners

grammar presented and practiced in context

1b Where are you from?

1 Vocabulary

Match the countries with the nationalities. Then listen and check.

vocabulary presented through visual prompts

3 Speak

6 Speak

GUESSING GAME

Talk in pairs.

Student A: Read the cards below and choose a person. Don't tell Student B.

Student B: Ask questions and guess who Student A is.

Mary, this is John.
John, this is Mary.
Nice to meet you...
Hi...

4 Grammar

THE VERB to be (I, you, we)

POSSESSIVE ADJECTIVES (my, your, our)

Read the examples and write the short forms in the table.

I'm from Colombia.	You're Polish.
I'm not from Venezuela.	You aren't Hungarian.
My name's Carlos.	Your surname's Dudek.
We're from Spain.	We're from Hungary.
Our surname's Marin.	Our surname's Martini.

Town

Hello, Marek. This is my friend Isabel, Isabel, this is Marek.

Isabel

Nice to meet you.

Marek

Hi, Isabel! That's a nice name. Are you Italian?

Isabel

No, I'm not. I'm Spanish. I'm from Madrid, but I live here in London. Where are you from?

Marek

I'm from Poland. Oh, so you're Polish.

Isabel

2 Read

A. Listen and read.

10

TIP Practise the spelling and pronunciation of new words.

Match the countries with the nationalities.

Then listen and check.

6 Communicative tasks

a variety of communicative tasks

NAME:
Diego Alvarez
NATIONALITY:
Peruvian

NAME:
Anna Varga
NATIONALITY:
Hungarian

NAME:
Karolina Malik
NATIONALITY:
Polish

NAME:
Claude Grenier
NATIONALITY:
French

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

Yes!

grammar explanations & grammar reference
section at the back of the book

1c Who's that?

1 Vocabulary

Listen and repeat.

teacher

neighbours

boss

friends

colleagues

classmates

vocabulary presented through visual prompts

various types of text

2 Read

Their favourite place is a *café* called... **get together**

channel 3 Mondays 9:00

1. Susan There's Beata and her / their boss.
Carol! What's her / his name?
Susan Antonio Panini.
Carol! He is / Is he Italian?
Susan No, he isn't / aren't. His / He's Spanish.
2. David Susan and Tina is / are best friends.
Gary They are / Are they classmates, too?
David Yes, they are / are they.
Gary Who's they're / their favourite teacher?
David Mrs Garcia.
Gary Oh, yes, she is / isn't nice.

- 5 Listen**
- Listen to three short dialogues and choose a or b.
- Kevin and Gordon are _____
a. flatmates b. neighbours
 - Mark and Ellie are _____
a. friends b. colleagues
 - Linda and Emma are _____
a. teachers b. classmates

3 Grammar

THE VERB *to be* (he, she, they)
POSSESSIVE ADJECTIVES (his, her, their)

Read the examples and write the short forms in the table.

Full forms	Short forms
He's Mexican.	He is
He isn't Mexican.	She is
His name is Juan.	They are
They're married.	is not
They aren't single.	are not
Their surname is Torres.	Who is...?
Is he/she single?	What is...?
Yes, he/she is.	
No, he/she isn't.	

[Go to Grammar Reference](#)

4 Practice

Circle the correct words.

1. Susan There's Beata and her / their boss.
Carol! What's her / his name?
Susan Antonio Panini.
Carol! He is / Is he Italian?
Susan No, he isn't / aren't. His / He's Spanish.

6 Speak

Write the names of people you know on a piece of paper. Then swap papers with your partner. Talk in pairs and try to find out who the people are.

Who's Kevin? Is he your neighbour?
Yes, she is. / No, he isn't. He's my...

pronunciation activity

1a What's your number?

1 Vocabulary

Listen and repeat.

1 one	2 two	3 three
4 four	5 five	6 six
7 seven	8 eight	9 nine
*	0 zero	#

2 Speak
Talk in pairs.
What's your phone number?
020 8446 1014

NOTE
for telephone numbers:
0-0h, 44-double four

4 Pronunciation

A. Listen and repeat. Notice the difference in pronunciation.

sixteen - sixty	fourteen - forty
-----------------	------------------

B. Listen and tick the correct number.

1. 15	50
2. 17	70
3. 13	30
4. 18	80
5. 19	90

5 Speak
Talk in pairs.
How old are you?
I'm 27 (years old).

6 Read

A. Listen and read.

Claire Hi, Simon. Happy Birthday!

Simon Thanks.

Claire How old are you?

Simon 25. Look! Here's my new phone.

Claire A present from Donna?

Simon That's right. Hey, Claire.

Claire What's your number?

Simon 0786 213 2258.

Claire And what's your e-mail?

Simon claire76@gmail.co.uk.

Simon Thanks.

7 Listen
Listen and circle the correct answer.

8 Grammar

QUESTION WORDS
(Who?/What?/How?/Where...from?)

Match the questions with the answers.

1. Who are you?	<input type="checkbox"/>
2. What's your phone number?	<input type="checkbox"/>
3. What's your e-mail?	<input type="checkbox"/>
4. How are you?	<input type="checkbox"/>
5. How old are you?	<input type="checkbox"/>
6. Where are you from?	<input type="checkbox"/>

a. I'm 41.
b. I'm OK.
c. katy5@gmail.com
d. I'm Roberta.
e. Hungary.
f. 020 8994 5563

9 Listen
Go to Grammar Reference

1 Vocabulary

Listen and repeat.

10 ten	11 eleven	12 twelve
14 fourteen	15 fifteen	16 sixteen
18 eighteen	19 nineteen	20 twenty
30 thirty	40 forty	50 fifty
70 seventy	80 eighty	90 ninety

2 Speak
Talk in pairs.
What's your phone number?
020 8446 1014

NOTE
for telephone numbers:
0-0h, 44-double four

3 Vocabulary

Listen and repeat.

13 thirteen	17 seventeen	21 twenty-one
60 sixty	100 one hundred	

4 Read
Read again and write S for Simon or C for Claire.

1. 25 years old	<input type="checkbox"/>
2. claire76@gmail.co.uk	<input type="checkbox"/>
3. 0786 213 2258	<input type="checkbox"/>
4. new phone	<input type="checkbox"/>

various types of speaking activities

12

15

activities focusing on reading for detail

speaking activities practicing taught language

1e What do you do?

1 Vocabulary

A. Listen and repeat.

vocabulary presented through visual prompts

2 Write

Capital letters

Use capital letters:

- with names/surnames
- with Mr/Mrs/Miss/Ms
- with cities/countries/nationalities

3 Speak

A. Talk in groups of four about what you do.

**What do you do?
I'm a/an ... Are you a/an ...?**

B. GUESSING GAME
Talk in pairs.

Student A: Choose a person from the cards below, but don't tell Student B.

Student B: Ask questions and guess who Student A is.

She's a dentist.

NOTE
a dentist
an electrician

2 Read

A. Listen and read the blog. Do the people know each other?

JOB BLOG

Hi! I'm Tim and I'm 24. I'm from London and I'm unemployed.

Posted by Tim Chaffee at 11:12.

RE: Hello Tim. My name's Jenny. I'm 27 and I'm a mechanic. Go to getajob.co.uk.

Posted by Jenny Collins at 11:32.

RE: Hi Tim! I'm Keith and I live in Manchester. I'm an electrician. Jenny's right, getajob.co.uk is a great website.

Posted by Keith Ball at 11:56.

B. Read again and write T for True or F for False.

- 1. Tim is English.
- 2. Tim is a mechanic.
- 3. Jenny is 27.
- 4. Keith is an electrician.

16

useful advice to promote writing skills

4 Write

Capital letters

Use capital letters:

- with names/surnames
- with Mr/Mrs/Miss/Ms
- with cities/countries/nationalities

A. Add capitals where necessary.

1. Is mr martino your boss?
2. I'm from Canada, but I live in Italy.
3. Are you british?
4. This is ms lipson.
5. My name is tanya white.
6. How are you, ben?

B. Complete the form below.

TIP When completing a form, make sure you understand what information you are asked to give.

JOBCENTRE FORM

TITLE: <input type="checkbox"/> Mr <input type="checkbox"/> Mrs <input type="checkbox"/> Miss <input type="checkbox"/> Ms
FIRST NAME: _____
MIDDLE NAME: _____
SURNAME: _____
AGE: _____
NATIONALITY: _____
MARITAL STATUS: _____
JOB: _____
DAYTIME PHONE NUMBER: _____
EVENING PHONE NUMBER: _____
MOBILE PHONE NUMBER: _____
E-MAIL: _____

I confirm that, to the best of my knowledge, the information given on this form is correct. (Print and sign)

17

activities focusing on reading for detail

5 Listen

Jobs

A. Listen and repeat.

She's a dentist.

NOTE
a dentist
an electrician

2 Read

A. Listen and read the blog. Do the people know each other?

JOB BLOG

Hi! I'm Tim and I'm 24. I'm from London and I'm unemployed.

Posted by Tim Chaffee at 11:12.

RE: Hello Tim. My name's Jenny. I'm 27 and I'm a mechanic. Go to getajob.co.uk.

Posted by Jenny Collins at 11:32.

RE: Hi Tim! I'm Keith and I live in Manchester. I'm an electrician. Jenny's right, getajob.co.uk is a great website.

Posted by Keith Ball at 11:56.

B. Read again and write T for True or F for False.

- 1. Tim is English.
- 2. Tim is a mechanic.
- 3. Jenny is 27.
- 4. Keith is an electrician.

SAMPLE PAGES FROM NEW DESTINATIONS BEGINNERS A1.1 - STUDENT'S BOOK

vocabulary, grammar and communication revision activities

speaking activity for further practice

1 Round-up

Vocabulary

A. Cross out the odd word. Then add one more.

1. Canada - Ireland - Mexican - Spain -
2. French - Italy - Polish - Australian -
3. friend - flatmate - neighbour - single -
4. classmate - electrician - chef - actress -
5. twenty - one - thirteen - age -

Grammar

B. Complete with a or an.

1. Chris is a teacher.
2. Here's a present for your birthday.
3. Amanda's a doctor and her flatmate is a nurse.
4. Is Darren an architect?
5. I'm not a police officer. I'm an actor.

C. Choose a, b or c.

1. I'm from the USA. a name's Jack.
a. His b. My c. Your
2. Sophie is a hairdresser. a e-mail is sophie@gleeson.net.
a. She b. His c. Her
3. A: Are Mark and Jane married?
B: Yes, they are.
A: What's a surname?
a. your b. their c. our
4. A: Who's Lee Jones?
B: a our boss.
a. He's b. His c. I'm
5. Circle the correct words.
1. Who's / What's your phone number?
2. We isn't / aren't British. We is / are Irish.
3. A: How am / are you?
B: You're / I'm fine.
4. Donna and Betty is / are students, but we / they aren't classmates.
5. A: Are you / Is he your boss?
B: No, he aren't / Isn't. He is / are my colleague.

Communication

E. Complete the situations.

1. I'm fine, thanks.
2. 0123 456 763.
3. My surname is Finley.
4. Nice to meet you, too.
5. I'm a mechanic.

Speak

ROLE PLAY
Talk in groups of three.

Student A and B: Look at the picture, pretend you are the man or the woman and come up with personal information (name, age, nationality, job, phone number).

Student C: Look at the picture and pretend you are the nurse. Ask Students A and B questions.

Good morning. What's your name, please?
Gary Hibbard.
And your name?
Della Hibbard.
OK. And how old are you, Mr Hibbard?
.....

Self-assessment

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- say where I'm from and where I live
- introduce myself and others
- ask and answer personal questions
- greet people and say goodbye
- talk about my marital status
- say how old I am
- say my telephone number and e-mail
- say what I do
- write some basic information about myself
- complete a form
- ask about one's health
- use numbers 0-100
- talk about relationships

writing activity for further practice

a self-assessment section fostering learner autonomy

texts giving cultural and cross-curricular information

Cross-curricular page

Geography

A. What's the difference between the UK, Great Britain and England? Listen, read and find out.

THE BRITISH ISLES: TERMINOLOGY

POLITICAL

In the British Isles, there are two nations: the United Kingdom and the Republic of Ireland.

THE UK

In the United Kingdom (UK) there are four countries: England, Scotland, Wales and Northern Ireland.

GEOGRAPHICAL

The British Isles are basically two islands. They are called Great Britain and Ireland.

A person from the UK (England, Scotland, Wales and Northern Ireland) is called British. But they are also English, Scottish, Welsh and Irish and often prefer these nationalities.

THE UNION JACK

The national flag of the United Kingdom is called the Union Flag or Union Jack. It is actually three flags put together.

SONG
'Nice to meet you'
Go to Song page.

song

Web links

You can find more information on this topic in the Student's Area at www.mmppublications.com.

SAMPLE PAGE FROM NEW DESTINATIONS BEGINNERS A1.1 WORKBOOK

1c Who's that?

A. Circle the correct words.

Dan Who's (1) he / his?
Paul (2) He's / His our neighbour.
Dan What's (3) he's / his name?
Paul Mario.
Dan Oh. And who's (4) she / her?
Paul (5) Her / She's our neighbour, too.
Dan Are they married?
Paul Yes, (6) their / they are.

B. Complete the dialogues with the words in the box.

they're	his	her	he's	she's	their
---------	-----	-----	------	-------	-------

1. A: Who's he?
B: _____ my best friend.
_____ name is Mike.

2. A: Are they single?
B: No, _____ married.
A: What's _____ surname?
B: Donaldson.

3. A: What's _____ name?
B: Mary. _____ my classmate.

C. Think of a person you know well and answer the questions.

1. What's his/her name?

2. Is/he/she English?

3. Is/he/she single or married?

4. Is/he/she your friend?

a variety of activities

preparation for task involving analysis, skills integration and information transfer

Task 1

A. Listen, read and complete the table below.

Barry Hill I am Barry Smith. This is Eva Demeter.
Eva Good morning! Nice to meet you.
Alex Hello, I'm Alex Garnier.
Sandhya And I'm Sandhya Garnier. Are you two married?
Eva No, we aren't. We are single. Barry and I are colleagues.
Barry Where are you from?
Sandhya Well, I'm Indian, but Alex is French.
Alex Are you American?
Eva Barry is, but I'm from Hungary.

Alex
Eva
Sandhya
Barry
Alex
Barry
Eva
Sandhya
Alex
Eva

Oh, so you're Hungarian? Sandhya's boss is Hungarian.
Really? What do you do, Sandhya?
I'm a nurse. What about you?
We are architects. What do you do, Alex?
I'm a mechanic.
Oh, really? What's your phone number?
It's 020 158 4659.
And my phone number is 207 194 1234.
OK. Have a nice weekend!
Bye! See you later!

FIRST NAME	Eva	Barry	Sandhya	Alex
SURNAME				
NATIONALITY				
MARITAL STATUS				
JOB				
PHONE NUMBER				
E-MAIL				

B. Talk in pairs. Interview your partner, complete the table below and present his/her information to the class.

FIRST NAME	
SURNAME	
NATIONALITY	
MARITAL STATUS	
JOB	
PHONE NUMBER	
E-MAIL	

What's your...?
Are you...?
Where...?
What...?

Task 1

C. Make your own business card: write your name, job, phone number and e-mail address. Pretend you are on a business trip and exchange business cards with your classmates, introducing yourselves briefly.

Hello my name's...
I'm a/an...
Nice to meet you Mr/Mrs...
I'm...

performance evidence which links the language with real-life needs and ensures meaningful learning

13

competence-based tasks promoting learners' autonomy and encouraging collaborative learning

13

5d Fast food

1 Vocabulary

A. Listen and repeat.

pizza

fish and chips

noodles

tacos

kebab

burger

B. Listen and repeat. Then say how much the food above costs in your country.

money

£5.85 = five pounds and eighty-five pence

€13.59 = thirteen euros and fifty-nine cents

\$49.15 = forty-nine dollars and fifteen cents

2 Read

A. Look at the pictures. What do you think the people are ordering? Listen, read and check your answers.

Fred Hi, I'd like a burger and chips, please.

Woman Do you want ketchup and mustard?

Fred Just mustard.

Woman Here's your burger and chips.

Fred Great. How much is that?

Woman \$4.85.

Fred Here's \$5.

Woman And here's fifteen cents change.

Tony Hi, I'd like a slice of chicken and mushroom pizza.

Man Sure. That's €2.75, please.

Tony Sorry, but it says €2.50 on here.

Man No, that's just mushroom pizza.

Tony Oh, you're right.

Man Anything to drink?

Tony Umm... I'd like a lemonade, please.

Man Medium or large?

Tony Medium. How much is that?

Man €4.

Tony There you go.

Man Enjoy!

tables of functions, structures and vocabulary introduced in each lesson

step-by-step guide to each stage of the lesson

Functions

Ordering food
Taking an order
Talking about prices
Reading a menu

Vocabulary

Fast Food

burger fish and chips kebab noodles pizza
tacos

Money

cent change dollar euro pence pound

Other words and phrases

fried How much is that? medium mustard
say There you go

WARM-UP

Aim: to introduce the topic of the lesson

- Draw Ss' attention to the title of the lesson.
- Ask Ss to tell you what the lesson will be about.
- Elicit answers.
- Ask Ss some questions:

Do you like fast food?

How often do you eat fast food?

1. VOCABULARY >> 13,14

A. Aim: to present different types of fast food

- Ask Ss to look at the pictures and the words.
- Ask Ss: *What do the pictures show?* and elicit the answer: *Different types/kinds of fast food.*
- Help Ss deduce the meaning of any unknown words from the context of the corresponding picture.
- Ask Ss some questions:

What is your favourite fast food?

What is the most popular fast food in your country?

- Ask Ss if they know where the types of fast food shown in the pictures come from.
- Elicit answers (*pizza* = Italy, *fish and chips* = UK, *tacos* = Mexico/Spain, *noodles* = Asia, *kebab* = Middle East, *burger* = USA).

LANGUAGE PLUS

These are two main types of kebab. Shish kebab is a meal of small chunks of meat grilled on a skewer. Döner kebab is slices of meat slowly roasted on a rotating spit, and commonly served in pita bread. In the UK döner kebabs are a very popular fast food dish and are usually eaten after a night out.

- Play the CD and pause so that Ss can repeat what they hear.

- B. Aim: to introduce and give Ss practice in talking about prices in different currencies
- Play the CD and pause so that Ss can repeat what they hear.
 - Explain to Ss how sums of money are read in English.
 - Ask Ss to tell you where *pounds/pence*, *euros/cents* and *dollars/cents* are used.

BACKGROUND NOTE

Pounds/pence are used in the UK.
Euros/cents are used in countries of the European Union.
Dollars/cents are used in the USA.
Australian/dollars/cents are used in Australia.
Canadian/dollars/cents are used in Canada.

- Ask Ss the question in the rubric. Choose a student and ask him/her: *How much does a pizza cost?* and elicit the answer: *A pizza costs (eg. €11.50).*
- Choose Ss to tell you how much the food shown in the remaining pictures costs.
- For further practice in talking about prices, ask Ss to tell you how much other objects cost (eg. *a pencil, a pen, a notebook, a mobile phone, a bag, etc.*).

2. READ >> 15

- A. Aims: • to give Ss practice in predicting the content of dialogues by using visual information
• to give Ss practice in identifying the main idea of the dialogues
• to present vocabulary and functions in the context of three dialogues
- Draw Ss' attention to the three pictures and ask them the question in the rubric.
 - Elicit answers but do not correct Ss at this stage.
 - Play the CD and have Ss read and listen to the first dialogue and check their predictions.
 - Do the same with the other two dialogues.

KEY

The man in the **first picture** is ordering a burger and chips.

The man in the **second picture** is ordering a slice of chicken and mushroom pizza and a lemonade.

The woman in the **third picture** is ordering some chicken noodles and some fried rice.

- Ask Ss some questions:

*Does Fred want mustard on his hot dog? Yes, he does.
How much money is the woman giving Fred back? Fifteen cents.
Does Tony want something to drink? Yes, he does.
How much does a medium lemonade cost? It costs €1.25.
What is the name of the restaurant Jasmine is calling?
Dragon's Den.
What is Jasmine's phone number? It's 294 5573.
What is the number of Jasmine's flat? 8.
How much does Jasmine's order cost? It costs £11.50.*

key for Student's Book

suggested questions

LANGUAGE PLUS

We use the phrase **There you go** when we give someone something they want, have asked for or have bought.

language plus boxes which give more detailed information about the new linguistic items presented in each lesson

4 Practice

Circle the correct words.

1. Drink a lot of / much water in the summer. It's good for you.
2. How much / many hours do you work every day?
3. Let's go! We don't have much / many time.
4. How much / many milk do you drink a day?
5. A: We don't have much / many vegetables in the fridge.
B: Well, I can go to the supermarket and buy a little / a few carrots and some spinach.
6. A: Do you want any salt on your salad?
B: Just a little / a few.

5 Listen

Listen to three short dialogues and complete the sentences. Choose a or b.

1. White fruit and vegetables help keep our _____ healthy.
 a. eyes
 b. heart
2. The man and woman don't need to buy any _____.
 a. strawberries
 b. cherries
3. The man orders _____ for dessert.
 a. a fruit salad
 b. ice cream

6 Speak

Talk in pairs.
Go to Pair work activity.

7 Write

How healthy is your diet? Look at the questions below and write a paragraph about your eating habits.

- How many meals do you have a day?
- Do you eat fruit and vegetables?
- How much water do you drink?
- How much milk do you drink?
- Do you eat junk food?
- How much chocolate do you eat?

8 Grammar

How much? / How many?

much / many / a lot of / lots of / a few / a little

Read the dialogues below. Look at the words in bold and complete the table.

1. A: How much fruit do you usually eat?
B: I don't eat much fruit.
2. A: How many tomatoes do you need for the salad?
B: I usually eat a lot of / lots of tomatoes.
3. A: Would you like a few peas in your salad?
B: No thanks, but I'd like a little lemon juice on it.
A: Me too, but I also like a lot of / lots of salt.
B: It's not good for you, you know.

COUNTABLE	UNCOUNTABLE	BOTH
How many		

9 Go to Grammar Reference

10 Eat right

2 Read

A. Read the title of the magazine article. What do you think it means? Listen, read and check your answers.

A rainbow

"Eat five meals a day, including lots of fruit and vegetables," nutritionists say. It's important to include different kinds of fruit and vegetables in each meal. Try to make your meals colourful! It's easy!

Vegetables:

- aubergines
- carrots
- potatoes
- spinach
- peas
- lettuce
- peppers

Fruit:

- grapes
- oranges
- bananas
- apricots
- peaches
- cherries
- blueberries
- strawberries
- watermelon
- plums
- lemons

11 Vocabulary

Listen and repeat. Which of the following do you like?

vocabulary presented through visual prompts

various types of texts

3e Urban life

1 Vocabulary

AUXILIARIES DESCRIBING PLACES

A. Read the sentences below and match the adjectives in bold with the definitions a-h.

1. The bus was crowded and I couldn't get on.
a. comfortable and warm
2. When I got tired of life in the city, I go to the countryside. It's so
peaceful there.
b. quiet and calm
3. You can find lots of books about **ancient history** in the library.
c. full of people
4. I live in a noisy neighbourhood and can't sleep at night!
d. making a lot of noise
5. Don't worry; the streets around here are **safe** for the children to play in.
e. liked by a large number
of people
6. The town square is a popular meeting place for teenagers.
f. very old
7. We went on a tour around the town and saw many **historic** buildings.
g. important in history
8. The town centre has a great variety of **cosy** cafés and restaurants.
h. not dangerous

B. Use some of the adjectives above to describe your city/town.

2 Speaking

Talk in pairs. The three people below have been offered jobs in the three cities presented. Read the information, discuss and decide which city is the most suitable for each person. Give reasons for your choices.

TIP When talking to another person, listen carefully to him/her and respond to what he/she is saying (eg. *I agree, I don't know about that...*)

4 Writing

A DESCRIPTION OF A PLACE

A. Discuss.

B. Listen to Zoe talking to a friend about her new life. What is her opinion about life in the city?

C. Listen again and choose the correct picture a, b or c.

1. Where does Zoe live?
 a
 b
 c
2. Where does Zoe go every weekend?
 a
 b
 c
3. How does Zoe get to work?
 a
 b
 c
4. What can Zoe see out of her window?
 a
 b
 c

B. Read the text and choose a, b or c.

The text is:

- a. part of a story that happened in Salvador da Bahia.
- b. an advertisement about a holiday in Salvador da Bahia.
- c. an advertisement about the following questions.

C. Read again and answer the following questions.

Salvador da Bahia

TIP When writing a description of a place, before you start, write down some ideas. * develop your ideas and write about the most important or interesting features of the place.

1. In which paragraph (1-4) does the writer:
 - describe what tourists can do there?
 - say how he/she feels about the place?
 - describe the most important sights?
 - give general information about the place?
2. Which adjectives does the writer use to make the description more lively?
3. Read again and answer the following questions.

- WRITING TASK**
D. Write a description of a place you've visited. Your description should be between 100-120 words.

Minneapolis, Minnesota	
New York City, New York	
Chicago, Illinois	

TIP When writing a description of a place, before you start, write down some ideas.

- * before you start, write down some ideas.
- * develop your ideas and write about the most important or interesting features of the place.
- * divide your text into paragraphs as shown above.
- * use a variety of adjectives to make your description lively.

43

a variety of exercises developing speaking, listening and writing skills

3 Listening

A. Discuss.

B. Listen to Zoe talking to a friend about her new life. What is her opinion about life in the city?

C. Listen again and choose the correct picture a, b or c.

1. Where does Zoe live?
 a
 b
 c
2. Where does Zoe go every weekend?
 a
 b
 c
3. How does Zoe get to work?
 a
 b
 c
4. What can Zoe see out of her window?
 a
 b
 c

B. Read the text and choose a, b or c.

The text is:

- a. part of a story that happened in Salvador da Bahia.
- b. an advertisement about a holiday in Salvador da Bahia.
- c. an advertisement about the following questions.

C. Read again and answer the following questions.

1. In which paragraph (1-4) does the writer:
 - describe what tourists can do there?
 - say how he/she feels about the place?
 - describe the most important sights?
 - give general information about the place?
2. Which adjectives does the writer use to make the description more lively?
3. Read again and answer the following questions.

- WRITING TASK**
D. Write a description of a place you've visited. Your description should be between 100-120 words.

practical tips helping students to develop skills and become autonomous learners

emphasis on
vocabulary
building

3a

vocabulary & grammar

Vocabulary

LEXICAL SET

Complete the table below with the correct name of the sport. Choose from the sports in the box.

basketball	water polo	windsurfing
snowboarding	boxing	tennis
4. came across	5. willing	6. tend to
3. intention	7. every once in a while	g. all the time
2. constantly	6. found by chance	7. someone who likes reading
1. bookworm	5. do something usually or often	8. sometimes but not very often

Practice

Read the text below and complete the blanks with the Present Perfect Simple, the Present Perfect Progressive or the Past Simple of the verbs in brackets.

THE THESPS PLANS

I (1) _____ interesting in my free time, but I work quite long hours and I'm often very tired when I get home from work. Some time ago, a friend of mine (2) _____ give me the idea of joining the Thespians, a drama club which meets just once a week. I (3) _____ rehearsals for a play that we're going to put on for the local community centre. I am really looking forward to it. The daughter of one of the members (4) _____ at university for the last two years and (5) _____ (design) our costumes. Yesterday, I (6) _____ (go) to the club for our last rehearsal before the play. The first performance will be on Friday night and I hope everything will go well.

39

activities encouraging critical thinking
and personal response

D. Match the highlighted words/phrases in the text with their meanings.

- 1. bookworm a. found by chance
- 2. constantly b. a plan about what you will do
- 3. intention c. ready
- 4. came across d. do something usually or often
- 5. willing e. sometimes but not very often
- 6. tend to f. someone who likes reading
- 7. every once in a while g. all the time

Grammar

PRESSENT PERFECT SIMPLE - PRESSENT PERFECT PROGRESSIVE

A. Look at the extracts from the texts and answer the questions that follow.

- I (ve) met lots of interesting people. (Text B)
- Does James say exactly when he met those people? • Which tense is used?
- Since I joined the group, I've taken part in three different plays. (Text D)
- Which tense is used?
- Has James stopped windsurfing?
- Which tense is used?

Bruce (20 years old)

I'm really into surfing the Net and playing strategy games on my computer. I've been playing computer games ever since my father got me my first computer when I was six. When I'm not playing computer games, I tend to be out and about. My friends and I spend a lot of time at the local football pitch so, although I'm not so athletic, I do get some exercise. I'm also into hanging out at the local shopping centre where my friends and I either go to the cinema or to a cafe.

Jenny (9 years old)

I'm very sociable and hang out at all the 'in' places. I have lots of friends and I love meeting people. At the weekends, I usually go somewhere to dance. When I was five, my mother took me to the Contemporary School of Dance and, since then, I have never stopped dancing. I also love music and go to concerts very often. On top of that, I'm a member of a local theatre group, and we perform on stage. I've been windsurfing for ages and I've taken part in three different plays. We have a lot of fun choosing the plays and rehearsing. Since I joined the group, I've done a lot of fun. I've met lots of interesting people and I've also been to a lot of interesting places. Besides this, I also find water sports great. I've been windsurfing for ages and I've also recently started taking scuba diving lessons.

James (17 years old)

My idea of fun is anything that's related to sports. I've always been sporty and athletic and I'm willing to try whatever will get my adrenalin going. Unlike many people my age, I don't enjoy going out to cafes. I love doing things that keep me outdoors in the natural environment. I became a member of a rock climbing club about three years ago, and I must admit that I've had a lot of fun. I've met lots of interesting people and I've also been to a lot of interesting places. Besides this, I also find water sports great. I've been windsurfing for ages and I've also recently started taking scuba diving lessons.

Elizabeth (18 years old)

I'm what you call a bookworm. I find nothing more entertaining than staying at home and reading a good book. I read anything from adventure to science fiction. If I start reading a book, I don't put it down until I finish it. My parents are constantly complaining that I don't get out much, but I've no intention of changing. I've recently started writing and I hope to write a best seller in the future. I also spend a lot of time surfing the Net. Last week, I came across a site for people interested in writing and I became a member. Since then I've had the opportunity to talk to people with similar interests, and it's nice to know that I'm not so out of the ordinary.

A

B

C

D

3a reading

- A. Discuss.
 - How much free time do you have?
 - What do you like doing in your free time?

- B. Read the texts A-D quickly. What topic do the four passages have in common?

warm-up
activities
introducing
the topic

B

C

D

TIP

When matching questions with short texts:

- * scan each text and look for the specific information mentioned in each question.
- * Find the part of the text which correctly answers the question.
- * Be careful! Don't choose a text just because the vocabulary or phrasing in the text is similar to that of the question.

gradual familiarization of
students with exam type tasks

- C. Read the texts A-D again and answer the questions 1-9 below. Write A, B, C or D in the boxes.
- Which teenager/s mention/s not being interested in activities done by people their age?
 1. being interested only in outdoor activities?
 2. doing only activities that keep them indoors?
 3. doing an activity their parents helped them begin?
 4. doing an activity their parents are not happy about?
 5. doing an activity that made it possible for them to go to different places?
 6. starting an activity at a very young age that they still do?
 7. 8. 9.

38

thorough coverage of examination writing tasks helping students to analyze the writing task, come up with ideas and produce a coherent piece of writing

4b writing

Writing a problem/solution essay /

1. DISCUSS

- What dangers are involved in accessing blogs, forums and chat rooms and talking to people you don't know well or at all?
- What do you know about cyberbullying or being bullied online?
- What can we do to protect ourselves from this type of bullying?

2. FOCUS ON USING NOTES

Read the rubric, the essay topic and the notes, and underline the parts of the essay that correspond to the notes.

In your English class you have been talking about cyberbullying. Now, your English teacher has asked you to write an essay using all the notes and give reasons for your point of view.
An increasing number of children are becoming victims of cyberbullying. Can something be done to prevent this from happening?

NOTES

- information
- skills
- ... (your own idea)

Cyberbullying is a cause for much concern. This is because young people, who do not have the knowledge and skills to deal with it effectively, are most often the victims. I, nevertheless, think that there are measures that can be taken to ensure their personal safety.

To begin with, it is important to inform children about cyberbullying. This process of raising their awareness about this problem is, in fact, an essential first step to dealing with it. Only in this way will they be able to identify cyberbullying and protect themselves from it.

Secondly, children must be equipped with the necessary know-how and skills both to prevent cyberbullying from happening to them and to deal with it when it does. This actually means that we must provide them with easy-to-follow, practical tips that they can apply when interacting with others online.

Finally, children must be encouraged to talk about and report incidents of cyberbullying. This involves saving messages or posts that are offensive as evidence, talking to trusted adults and informing online organisations of cases of cyberbullying.

It is evident from the above that measures can be taken to protect children from cyberbullying. I think that the solution lies in making children confident users of social networking by raising their awareness of existing dangers and equipping them with skills to deal with them.

3. FOCUS ON CONTENT AND ORGANISATION

Read the essay again and answer the following questions.

1. What is the writer's opinion on the topic? Underline the part of the essay that indicates this.
2. What is the third idea that the writer comes up with?

4. FOCUS ON STYLE AND REGISTER

A. Read the essay again and answer the following questions.

- Is the essay written in a formal or informal style?
- What examples can you find in the essay to justify your answer to the above question?
- 1. People are very worried about cyberbullying.
- 2. ... there are things that we can do...
- 3. ... helping them learn...
- 4. ... the first thing we can do...
- 5. ... children must have...
- 6. We can all see...

5. FOCUS ON LINKING WORDS/PHRASES

A. Look at the highlighted words/phrases in the essay. Which words or phrases does the writer use to:

- a. list points
- b. emphasise

B. Now read the essay topic, notes and essay that follows and complete it using the words/phrases in the boxes.

The increased production and consumption of electronic goods has resulted in a large amount of electronic waste being produced. What can be done to change the way people behave so as to lessen the production of electronic waste?

NOTES	
giving opinion	* raise awareness
I am in favour of my belief is that	* motivate
listing points	* ... (your own idea)
firstly	
last but not least	
emphasising	
as a matter of fact	
summing up	
taking everything into account	

The rate at which we buy and dispose of electronic goods is having a serious impact on the amount of electronic waste that ends up being thrown away. Nevertheless, measures can be taken to lessen the negative impact that consumer behaviour is having on the environment.

(2) _____ people need to be made aware of the problem. This will help them realise that how we behave as consumers affects the environment. (3) _____ this realisation is an essential first step in getting consumers to take an active interest in the problem.

(4) _____ people need to be motivated to change devices for which they have no use.

(5) _____ people need to be informed of alternative courses of action. They will, (6) _____ act more responsibly because they will know what to do with devices which they have no use.

(7) _____ it is clear that the key to reducing electronic waste lies in changing consumer behaviour. (8) _____ measures being taken to make consumers realise that there is power in individual action and that our personal choices can make a difference.

6. WRITING TASK

A. Read the rubric, the essay topic and the notes and underline the key words. Notice that these notes have been expanded on. In your English class you have been talking about the overuse of technology. Now, your English teacher has asked you to write an essay. Write an essay using all the notes and give reasons for your point of view.

Children are spending too much time on computers and other electronic devices. What can be done to help them develop a healthier balance in their lives?

Notes	Justification
• setting limits	• Why is it important to set limits to the amount of time children spend using electronic devices?
• interests/hobbies	• How can having other interests that do not involve the use of electronic devices benefit a child?

B. Now come up with your own ideas to support it, as well as examples to support it.

Your own idea	Justification
.	.

C. Copy and complete the outline below for your essay.

INTRODUCTION	Paragraph 1:
MAIN PART	Paragraph 2:
CONCLUSION	Paragraph 3:

D. Write your problem/solution essay based on the outline you have made (10-150 words).

For a list of linking words/phrases which you can use when you are writing a problem/solution essay, see Appendix 1.

a comprehensive Appendix highlighting the features of the most important types of writing

2 reading

warm-up activities
introducing the topic

practical tips
helping students
to develop skills
and become
autonomous
learners

1. PRE-READING

Discuss.

- When you hear the phrase 'amazing places', what kind of places come to mind? Which ones would you like to visit?
- Which of the following are important to you when you visit a place?

weather	geographical features	sights
culture and traditions		people

- What do you know about Iceland?

2. READING FOR GIST

Read the magazine article on page 21 about Iceland and answer the question below.

What is the purpose of the article?

- to describe a place in detail
- to educate the reader
- to inform and entertain the reader
- to advertise a holiday

3. READING FOR DETAILS

Read the article again and answer the questions 1-6 below. Choose a, b, c or d.

TIP

- Read through the text before you look at the questions.
- Then read each question carefully to get an idea of what you are looking for and underline the section in the text where the answer is found.
- Make sure you have chosen the correct answer by eliminating the wrong options.
- Be careful! Don't assume an option is correct just because it contains a word or phrase that is also in the text.

- Why would one find it hard to believe that there are lots of volcanoes in Iceland?
 - Volcanoes are not usually found on islands.
 - Volcanoes are a very special geographical feature.
 - We do not usually associate volcanoes with ice.
 - Volcanoes can cause damage to glaciers.
- When Jake Heath went to Iceland, the weather was
 - unusually mild.
 - warmer than he had expected.
 - as cold as he expected.
 - stormy but not very cold.
- What is remarkable about the Great Geyser?
 - its location
 - the temperature of the water
 - its size
 - the height the water reaches

- What does the word *it* in line 55 refer to?

- the spa
- the reservation
- making a reservation
- staying at the spa

- The Aurora Borealis

- lasts for six months continuously.
- occurs during daylight.
- is a natural phenomenon.
- is a state of total darkness.

- What do we learn about the Icelanders from the extract?

- They have a good quality of life.
- They are too traditional.
- Most of them live in Reykjavik.
- They keep themselves busy by taking part in fun activities.

4. GUESSING THE MEANING OF UNKNOWN WORDS

A. Match the highlighted phrasal verbs in the article with their meanings.

- | | | |
|----------------|--------------------------|----------------------------------|
| 1. stand out | <input type="checkbox"/> | a. to form |
| 2. made up | <input type="checkbox"/> | b. to compensate for |
| 3. turned out | <input type="checkbox"/> | c. to be very noticeable |
| 4. made up for | <input type="checkbox"/> | d. to happen in a particular way |

B. Look at the following words from the article and choose the correct meaning, a, b or c.

- | | |
|-------------------------------------|---|
| 1. struck (line 7) | 5. indulge in (line 53) |
| a. hit | a. think about |
| b. impressed | b. afford |
| c. attacked | c. allow yourself to experience something enjoyable |
| 2. scheduled (line 22) | 6. coastal (line 72) |
| a. arranged | a. near the sea |
| b. postponed | b. in the mountains |
| c. designed | c. in the suburbs |
| 3. spouts (line 33) | 7. policies (line 88) |
| a. drips continuously | a. ideas or plans |
| b. flows heavily | b. rules and laws |
| c. comes out quickly and with force | c. customs or traditions |
| 4. harness (line 45) | |
| a. acquire | |
| b. exchange | |
| c. control and use | |

a variety of activities developing reading skills and familiarising students with exam type tasks

Niceland!

Are you in search of an amazing place to go on holiday? Have you ever considered Iceland? 'Professional traveller', Jake Heath has just returned from a fascinating trip to the historic second largest island in Europe and tells our readers about this impressive place.

When I got to Iceland, I was immediately struck by the unique natural beauty and absence of pollution. These things make the island stand out from other places, as it is truly untouched by those evils that have spoilt much of the rest of the world. One of the reasons that Iceland is such an amazing place is that about half of the island is made up of volcanoes and a mountainous lava desert. Who would imagine that a place with a name like 'Iceland' would feature landscape like that? Of course, Iceland also has several glaciers, or 'frozen rivers', and many fjords. Plus, it has more land covered by glaciers than anywhere else in Europe. So, when you think of it, the name Iceland does make sense after all!

When I was told that my trip to Iceland had been scheduled for the first week in January, what I expected was extreme cold. However, I was in for a surprise. The climate of Iceland is milder in winter than most people think. As it turned out, the weather was no obstacle to my expeditions to some fascinating places.

I have been travelling around the world for more than a quarter of a century, and I have been to several breathtaking natural wonders. Very few of them can be compared to the Great Geyser in Haukadalur in South Iceland. This geyser, or hot spouting spring, spouts hot water to a height of 60 metres, which is a truly remarkable and incredible sight! Another extraordinary sight I visited was the famous volcano of Hekla, one of the 200 active volcanoes in the country. Its first recorded eruption was in 1104CE and since then there have been a series of eruptions, some of which were gentle while others caused significant damage to the nearby countryside.

In addition to volcanic activity, Iceland is richer in hot springs and high temperature geothermal activity than any other country in the world! The inhabitants of Iceland have managed to harness the energy of their natural resources. They have built a power station which collects and uses the natural geothermal heat produced under the ground to meet the energy needs of the island. The Icelanders have also used geothermal heat for open-air swimming pools and spas. Plus, these thermal spas are famous for their numerous health benefits. So, who wouldn't want to indulge in a stay at one of them? Naturally, I had made a reservation at one of the most popular spas, and it was an experience I will never forget!

What I found most difficult to get used to was the lack of daylight. You see in Iceland for two to three months of the year, there is continuous daylight, but from November to January there is an intensely dark period with only 2 to 3 hours of daylight per day. However, the breathtaking experience of seeing the Aurora Borealis, or Northern Lights, made up for this state of almost total darkness. This is a spectacular sight which you can admire especially well in Iceland on cold, clear nights from September to March. The sky lights up with many different colours caused by the interaction of particles from the sun with the earth's magnetic field.

About four fifths of the population of Iceland live near the capital, Reykjavik, and the surrounding coastal areas. Icelanders are not characterised only by high standards of living and a high level of technology and education. Their culture is very rich with strong traditions in music, literature and art. Reykjavik has an annual cultural event every third week in August which attracts about 100,000 people from all over the world. Of course, throughout the year visitors can participate in a variety of fun activities. I myself particularly enjoyed riding on a famous Icelandic pony, river rafting, whale watching and hiking on glaciers.

Iceland is a land of contrasts and quite a unique place not only in terms of geographical features. The wild Icelandic landscape invites the adventurous traveller, and the Icelandic people set an example with their environmentally-friendly policies.

5. POST-READING

Discuss.

- Would you like to visit Iceland? Why / Why not?
- How is the place you come from different from Iceland?

Competence-based series

American
edition also
available

Beginners (A1.1)

Pre-Intermediate (A2)

Level B1+

Elementary (A1.2)

Intermediate (B1)

Level B2

Turn your classroom into a motivating, interactive environment with whiteboard material.

MM Publications

129 Colney Hatch Lane, Muswell Hill, London N10 1HD, United Kingdom
info@mmpublications.com www.mmpublications.com

Offices: UK Cyprus France Greece Poland Turkey USA
Distributors - Agents throughout the world

ISBN: 978-960-573-595-1

9 78960 5735951

N1503004021-9803