

1 Do you have family or friends who live in a different city? Have they visited you before?

- 4 I was playing football in the park when I saw the accident.
- 5 I heard a strange noise while I was cleaning the kitchen.

Read the sentences. Then underline

the action which started first.

6 We were doing our homework when Greg called us.

2

3

2 Where did they come from? ____

Lesson 2 Grammar

Lesson 3 Culture around the world: Belgium

After you read

Which is the odd one out? Why? hot-air balloon / helicopter / rocket / speedboat

5 What are the three colours of the Belgian flag? ____

Verbs that are followed by the infinitive or the gerund

Lesson 5 Vocabulary, Reading and Writing

Read the sentences and complete the words.

- 1 Twenty g _____ sts were staying in the hotel.
- 2 We went upstairs in the I ____ ft.
- 3 The r ___ c ___ pt ___ n ___ st at the hotel was very helpful.
- 4 This hotel has very good offers for b ___ ckp ___ ck ___ rs.
- 5 The g _____ rd was helping the old lady on the pl ____ tf ___ rm.
- 6 'Let's ask for a map at the t ____ r ___ st information c ____ ntr ___ .'
 - Read and complete. Write one word each time.

ICEHOTEL is a hotel (1) _____ northern Sweden. The whole hotel is (2) ______ of snow and ice and uses solar power for energy. It is built (3) _____ November and December each year. Then, it opens for guests until the middle (4) ______ April. In April, the hotel starts (5) _____ melt and the water goes back into the river Torne. Inside the hotel, the walls, ceilings and furniture (6) all made of snow or ice. There are rooms for more (7) _____ 100 guests. Usually, the guests sleep in the room for one night. They wear special clothes so they don't get cold and sleep in warm (8) ______ bags, too. For the rest of their holiday, they stay in a warm hotel near the ICEHOTEL. During the day, the guests (9) ______ walk around the hotel and see all of the rooms. Many of the

rooms are designed (10) ______ famous artists and the hotel is open all year, even in the summer!

Word building

Read and learn.

We often use α preposition after a verb. This may change the meaning of the verb.

The plane takes off at 3.30.

Complete the sentences with a verb and a preposition.

check wash lie go try turn

off on in out up down

- 1 The first thing we need to do at the airport is to check in .
- 2 It was my brother's turn to _____
- 3 Let's ______ the television and play outside.
- 4 I'm going to ______ these trousers in the changing room.
- 5 I don't feel well. I'm going to _____ in bed.
- 6 Are you going to ______ today or stay at home?

Which is the odd one out? Why? check-in desk / platform / ticket office / guard

Lesson 6 Reading

boarded

After you read

Read and order the events.

He woke up and saw the icebergs.He climbed into the lifeboat.He and his aunt put on their lifejackets.He got on the ship at Southampton.He met the ship's captain.

- He fell asleep in the lifeboat. He watched the ship sinking. He said goodbye to his uncle. The ship hit an iceberg.
- Read the definitions and find the words in the text.
- 1 This verb means to get on a ship, a plane or a train (in the past tense).
- 2 This is the highest floor of a ship that is outside.
- 3 This is a big room where people do exercise or play sport.
- 4 This is a small boat that people use to escape a sinking ship.
- 5 This is a group of musicians who play together.

3 Li

4

2

The sinking of the Titanic

- 1 The Titanic didn't stop in this country. **A** France **B** USA **C** Ireland
- 2 What happened 37 seconds after they saw the iceberg?
 - A The ship sank.
 - B They started to put people in the lifeboats.
 - C The ship hit the iceberg.
- 3 How many people died?A More than 1500 B About 2200 C About 700
- 4 What has happened since the Titanic sank?
 - A All ships have space in their lifeboats for all the passengers.
 - B Dogs are not allowed on ships.
 - C Ships have space in their lifeboats for most of the passengers.

82 Coopercive learning Work with a partner. Imagine what it was like to be on the Titanic. Write three sentences.

Which is the odd one out? Why? calm / quiet / rough / silent

Develop your writing skills

Write sentences in the past tense. Use these verbs and nouns.

smell taste feel look sound

music cupcakes perfume people buildings

1 The music sounded beautiful.

- 2 ______3 _____
- 4

3

5 _____

|--|--|--|

Plan your writing

2 A cooperative learning Work with a partner. Plan your eyewitness account of a historical event. Make notes.

1 Name of historical event:
2 When did it happen?
3 Who was there?
4 What happened?
5 Who do you pretend to be for your eyewitness account?
6 What do you remember seeing?
7 What do you remember hearing or smelling?
8 How did you feel?
9 What's your reflection on the event?

Now write your eyewitness account in your notebook. Remember to use verbs of the senses to describe the event.

A December of the result of

I've included the date.	
l've included an introduction.	
I've described the scene using the verbs of the senses.	
I've put the events in a clear order.	
I've used the past continuous tense correctly.	
I've finished the account with a reflection.	

JIZ Review Review Review
88 Cooperative learning Work with a partner to do the quiz.
Write words that are related to these items.
1 airport:
3 ship:
2 Read and complete the definitions.
1 The is the first place you go to when you enter a hotel.
2 The information is the place to go if you'd
like a map of the town that you are in.
3 travel between cities or countries carrying all their things
on their backs.
3 Order and write the questions.
James: the new comic shop / Did you / while / see / walking home?/ you were
Tom: Yes, I did. I was there last Friday. James: there? / buy / Did / anything / you
Sumes. mele? / buy / bid / drivining / you
Tom: Yes, I bought two comics.
4 Infinitive or gerund? Look at the verbs and tick (\checkmark) the correct option.
+ to play + playing + to play + playing
5 Read, remember and answer the questions.
1 What did the people in the orchestra do while the Titanic was sinking?
2 When did the boy feel scared?
6 Look and order the letters. What's the mystery word?
e g e c b r i
The mystery word is:
Definition:
Well done. Give me five!

Video and 21st Century Skills

Presenting balanced opinions and views

Listen to the conversations. Write the letters in the correct places.

e It is always on time.

a It keeps you fit.

- **d** It is easier to travel up the hill.
- **b** Tickets might be expensive.

c It's not very good in bad weather.

- f Fewer people will use the roads.
- g It isn't always safe because of the cars.
- h It's good for the environment.

i It is expensive to build.

CD1 18

Project 1: build a new cable car system.

Froject 2: people use more bicycles.

Good things

Bad things

Image: Image:

28 Cooperative learning Work in pairs. Read the instructions. Discuss and complete.

Write a sentence to explain your transport project for your town. Then complete the chart with your balanced opinions.

Our transport project: _			
Good things	Bad things		

Language bank
What do you think?
Why is it a good / bad thing?
But maybe
I think that
Really? Why?
l agree / disagree.

3 Explain your ideas to another group. Can they add more things to your chart? Ω

Thinking skills Now decide if your project is a good idea or a bad idea.