Fact and fiction

VOCABULARY TV shows

- 1) What are the last three things you watched on television? Did you watch them live, recorded or online? Did you enjoy them? Why? / Why not? Students' own answers
- 2) In your notebook, match the pictures a-e with the types of TV programmes below. Can you give an example of each kind of programme on Polish TV? a chat show b TV series / sitcom c party political broadcast d lottery show e game show / quiz show

magazine programme sitcom game show chat show party political broadcast lottery show documentary TV series quiz show

- 3 CD 1.01 Listen to two people talking about what was on TV the previous night. What sort of programmes did they watch?
 - 1 Nina: quiz show, chat show, party political broadcast
 - 2 James: documentary, game show
- 4) In your notebook, replace the underlined parts of the questions with the phrases below. Then ask and answer the questions in pairs.

is long-running a large audience on catch-up TV you can vote for someone peak viewing times broadcast live to keep up with the latest events

- 1 What programmes have you seen recently which are shown at the same time as they happen? broadcast live
- 2 What sort of programmes are shown at the most popular times for viewers? peak viewing times
- 3 Name a TV show that has been on TV for a long time. is long-running
- 4 Name a programme that has been watched by a lot of people recently. a large audience
- 5 Name a programme that helps people to get information about recent events. to keep up with the latest events

- 6 Name a programme that you would watch after it has first been shown on TV. on catch-up TV
- 7 Name a programme in which viewers can phone in to choose a winner. you can vote for someone
- 5) 1 In your notebook, complete the sentences with the adjectives below and your own ideas.

addictive hilarious thought-provoking educational entertaining factual memorable fictional moving Suggested answers:

- 1 Documentaries are factual/educational programmes, whereas most dramas are fictional. The best drama I've ever seen was
- 2 I often cry while watching films. One of the most moving moving/memorable moments in a film for me was
- 3 I like programmes that make me think. The most thought-provoking/educational programme I've seen recently
- 4 I love having a good laugh. One hilarious/entertaining programme I've seen this year was _____.
- 5 Once I start watching a reality show, I can't stop, because they're so addictive. One of the worst for me
- > Vocabulary challenge! Unit 1, page 108, exercise 1
- 6 WHAT DO YOU THINK? Work in pairs and discuss the question. Use the prompts below to help you.

Do you think that the habit of watching live television will disappear in the future since recorded and catch-up TV is becoming so popular? Why?/Why not?

Students' own answers

No: routine • watching together • variety of channels to choose from

Yes: busy lives • box sets • convenience

LISTENING AND VOCABULARY

listening for gist and detail • the news • adjectives and prepositions

- 1) What are the advantages and disadvantages of using these different news sources (1-4)? How do you keep up-to-date with the news? Students' own answers
- 2) In your notebook, match the adjectives with the definitions below.

neutral prejudiced immediate impartial biased reliable objective

- 1 a point of view which is influenced by someone or something: prejudiced, biased
- 2 a point of view which is not influenced by anyone or anything: neutral, impartial, objective
- 3 you can depend on the truth of this news: reliable
- 4 you get this news quickly: immediate
- 3) CD 1.02 Listen to four speakers talking about the different news sources in exercise 1. In your notebook, match the speakers with the news sources they prefer.

Speaker 1: newspapers Speaker 2: news websites

Speaker 4: television news programmes

Speaker 3: social media sites

4) 🖈 CD 1.02 Listen again and match statements A-E with speakers 1-4. There is one extra statement.

This speaker

- A likes that people share their opinions about recent news. Speaker 3
- B is happy to read news with a political opinion.
- C thinks older people are old-fashioned in the way they get news.
- D believes news should not be controlled by people with power and money. Speaker 2
- E is concerned that one news source may provide false information. Speaker 4
- 5) In your notebook, complete the sentences from the recording with the prepositions below.

for in of towards to at

- 1 They're full of lots of different topics.
- 2 ..., newspapers are biased towards one political party.
- 3 I'm addicted to social media sites.
- 4 ... to find something that I'm interested in reading!
- 5 The channel ... is excellent at presenting the news clearly.
- 6 They're responsible for spreading a lot of lies.

Remember that the verb which follows a preposition should be in the -ing form. I'm interested in learning new things.

- 6) 1 In your notebook, translate the Polish parts of the sentences into English.
 - 1 I'm completely addicted to watching (uzależniona od ogladania) the TV gossip show that follows the news. I simply love it!
 - 2 The presenter is good at explaining (dobry w objaśnianiu) the importance of news events.
 - 3 That celebrity is responsible for starting (odpowiedzialny za iniciowanie) a new fashion trend.
 - 4 I'm really not interested in listening (nie jestem zainteresowana słuchaniem) to you talking about your favourite TV show!
- 7 In your notebook, complete the questions with appropriate prepositions. Then ask and answer the questions in pairs.
 - 1 What are you most concerned about in the news right now?
 - 2 Have you been angry with anyone recently? If yes, why?
 - 3 What TV programmes are you most fed up with?
 - 4 Are you aware of what's happening in other major countries right now?
 - 5 Are you curious about anything you've seen on the news recently? If yes, what?
- 8) 🕏 CD 1.03 Listen to a girl talking about a programme she watched, and answer the questions in your notebook. Suggested answers:
 - 1 What was the topic of the TV programme the girl watched? The influence of the media on people's political views.
 - 2 What was the journalist's opinion? People don't change their views because of what they read in newspapers.
 - 3 How did she support this opinion? She was quoting/ gave statistics.
 - 4 What does the girl think about this opinion? She thinks it's a crazy/ridiculous idea.
 - 5 Why do the media usually lie in the wartime, in the speaker's opinion? Because it helps governments get support for what they do.
- >> Vocabulary challenge! Unit 1, page 108, exercise 2
- 9) WHAT DO YOU THINK? Work in pairs and discuss the question. Suggested answers:

Do the media and politicians always tell the truth? Should they? Why?/Why not?

GRAMMAR

Present tenses

1) CD 1.04 LANGUAGE IN CONTEXT Read and listen to the dialogue. Would you like to watch this show? Why?/Why not? Students' own answers

Betty Hi, Adam! What are you watching?

Adam I'm watching a programme called *Would I Lie* to You? To be honest, I watch it quite often. It's a TV comedy panel show which has been running for twelve years. Have you ever seen it?

Betty No, I haven't. What is it about?

Adam Well, there are two teams that compete against one another. The team members try to make the other team believe some crazy stories. Sometimes they tell the truth, but often they lie through their teeth. The programme is getting funnier and funnier despite the fact that it's been on for so long. I've been watching it since I started high school, I think. I just love it!

Betty I can see! What are you doing after that? <u>I'm</u> going out for a meal with my friends. I've been studying the whole day and I'm tired. I need to chill out. Do you fancy joining us?

Adam I've ordered a pizza and it's on its way, plus another of my favourite series starts at 5:00, so I'd better stay at home.

Betty OK. Just don't forget to take the rubbish out. I've just cleaned the kitchen and we don't need any mess there! See you later!

- 2) ANALYSE Look at the underlined sentences and explain why you think the given tense has been used. Students' own answers
- 3) Match each tense (1-4) to its use (A-D). Then find one underlined sentence in exercise 1 to match each type of use.

1 present simple A 2 present continuous C 3 present perfect B 4 present perfect continuous D

A habits I watch it quite often • states and preferences I just love it! • actions that happen repeatedly Sometimes they tell the truth, but often they lie through their teeth. actions in timetables/schedules my favourite series starts at 5:00

B situations which started in the past and continue in the present it's been on for so long • situations which have already happened but whose results we can see I've just cleaned the kitchen • situations which have happened recently I've ordered a pizza ● situations which have happened in your lifetime Have you ever seen it?

C actions happening now I'm watching • changing/ developing situations The programme is getting funnier and funnier

• future plans I'm going out for a meal with my friends.

D actions continuing up to the present moment and likely to continue: I've been watching it since I started high school, actions continuing up to the present moment with visible results I've been studying the whole day and I'm tired.

4) Match the expressions to the tenses in exercise 3 with which they are most often used. Which expressions can be used with more than one tense? Suggested answers:

for, since, at the moment, usually, so far, yet, for ages, before, never, hardly ever, just, still, often, currently, ever, three times in my life, tonight, on September 1st, recently, lately, now, tomorrow, twice a day, monthly, second, third 1 present simple: usually, never, hardly ever, still, often, on September 1st, twice a day, monthly, second, third 2 present continuous: at the moment, currently, tonight, now, tomorrow 3 present perfect: for, since, so far, yet, for ages, before, never, just, still, ever, three times in my life, recently, lately 4 present perfect continuous: for, since, so far, for ages, recently, lately

5) PRACTISE In your notebook, complete the questions using the words below. There are three extra words. Then work in pairs and answer the questions.

> often for more than once already currently daily ever

- 1 Have you ever wanted to work for TV? Why?/Why not?
- 2 How often do you watch TV series? Which ones?
- 3 Which TV shows are currently trending on Polish TV? Do you find them interesting? Why?/Why not?
- 4 Which films have you watched more than once in your life? How many times? Why?
- 6) (1) In your notebook, write sentences using the words in brackets.
 - 1 I hardly ever watch (watch) any comedy shows on TV. They don't interest me (not interest / I).
 - 2 How long have they been showing (they / show) this programme on TV for? I think it has been (be) on for ages.
 - 3 What book are you reading (you / read) at the moment? What do you like (you / like) about it the most?
 - 4 Matt has never seen (never / see) any episodes of Friends! I watched 've watched (watch) every single one of them.
 - 5 Are Teresa and Tom coming (Teresa and Tom / come) with us to the party? I 've just heard (just / hear) she caught some stomach bug.

₩ Watch out!

With It's the first time we use present perfect. It's the first time I've heard about this programme.

- 7> In your notebook, complete the sentences so that they are true for you. Use the ideas in brackets. Example answers:
 - 1 It's the first time I have eaten sushi. (write about some food)
 - 2 It's the first time my brother has visited Spain. (write about some place)
 - 3 It's the first time my parents have seen The Voice of Poland. (write about some TV programme)
- 8) 🕏 In your notebook, translate the sentences into English. Example answers:
 - 1 Rzadko kiedy oglądam telewizję. Od lat telewizja nie pokazuje żadnych nowych filmów i dlatego oglądam różne programy w internecie. I rarely watch TV. It has not shown / been showing any new films for years, so I prefer to watch various programmes on the Internet.
 - 2 Jutro biorę udział w castingu do reklamy telewizyjnej. Zawsze chciałam pracować dla telewizji i teraz moje marzenie się spełnia.

Tomorrow, I am taking part in a TV commercial casting session / audition. I have always dreamt of working for TV and now my dream is coming true.

- **9** NOW YOU DO IT In your notebook, write some information about actions which: *Students' own answers*
 - you do frequently;
 - you are doing currently in your life;
 - you have already done this year;
 - you have been doing for some time.
- 10) Work in pairs and tell your partner about the different things in exercise 7. Your story can be true or a lie. Your partner must decide if you are telling the truth. Students' own answers

Past tenses; used to

- 1) What's your favourite YouTube channel? Why do you like it? Students' own answers
- 2) LANGUAGE IN CONTEXT Read the text. What do Zoe and Ryan have in common? Students' own answers

Zoe Sugg (Zoella) is an English fashion and beauty vlogger and YouTuber. Zoe was working as a trainee at an interior design firm when she started her own blog where she wrote mainly about beauty and fashion. She had had over 540 mln visits by

the time she celebrated the first anniversary of her blog. That success inspired her to set up her own YouTube channel. At the time she **was** also **working** for a well-known British clothes chain shop, which only helped her career.

Ryan is one of the top-earning YouTubers despite his young age. When he was about four, he was playing a lot, and while he was playing, he was talking about his toys. He would often point out what made them interesting to play with. His parents had been keeping a video record of his reviews for some time before they decided to help him set up his own channel. They used to have doubts about this kind of career for their son, but now the boy has over 17 million subscribers! Clearly, he was born with a silver spoon in his mouth!

- 3 ANALYSE Read the fragments in bold in exercise 2. What tenses and structures have been used? What do you remember about how we use them? As a class, discuss the rules for using the tenses. was working, was playing, was talking past continuous; started, wrote, decided, was born past simple; had had past perfect; used to have used to; would often point would; had been keeping past perfect continuous
- 4) In your notebook, complete the rules with the names of the tenses and structures from exercise 3.
 - 1 We use *past simple* to talk about actions which were completed in the past at a specific time or were repeated in the past.
 - 2 We use past continuous to describe actions which were in progress in the past and were interrupted by a shorter action. It can describe the background of a story.
 - 3 We use <u>used to</u> and <u>would</u> to talk about actions which happened regularly in the past but no longer happen.
 - 4 We use *past perfect* to describe actions which happened before other actions in the past.
 - 5/We use past perfect continuous to talk about actions which were in progress before other actions in the past.

Watch out!

We use *used to* to talk about both past states and actions while we use *would* only to refer to past actions. We used to be happy children. We used to play a lot. We would be happy children. We would play a lot.

? WHAT'S RIGHT?

- 1) I would watch this channel when I was younger.
- 2 I was watching this channel every day when I was younger.
- 3 I had watched this channel when I was younger.
- 5) PRACTISE In your notebook, complete the sentences with the correct form of the verbs in brackets.

I was very worried because I ¹hadn't had to (not have to) perform in public before. It was my first time, and I ² was doing / did (do) everything possible to calm down. At the same time, I ³ felt (feel) great; I ⁴ was nominated (nominate) in the Best Video Clip category! Yet making clips wasn't as stressful as giving speeches.

- 6 PRACTISE In your notebook, write the sentences using the prompts and past tenses. Add any necessary words.
 - 1 We / record / videos / when / electricity / go / off. We were recording videos when the electricity went off.
 - 2 Joe and I / be / friends / before / we / go / university.

 Joe and I had been friends before we went to university.
 - 3 you / use / play / video games / when / you / be / child? Did you use to play video games when you were a child?
 - 4 What / you / do / all / day / yesterday? What were you doing all day yesterday?
 - 5 We / drive / ages / before / we / find / the right hotel. We had been driving for ages before we found the right hotel.
- 7) In your notebook, rewrite the sentences using the beginnings given.
 - 1 We haven't seen any good clips since last month. The last time we saw some good clips was last month.
 - 2 My grandfather used to read a lot to us. My grandfather would read a lot to us.
 - 3 I already had an invitation from Tim before you told me about the event.
 - Tim had already given me an invitation before you told me about the event.
 - 4 It was my first time in India. I had never been to India before.
- **Grammar challenge!** Unit 1, page 108, exercises 1 and 2
- 8) NOW YOU DO IT In your notebook, complete the sentences with your own words. Compare your answers with a partner. Ask further questions to find out more details. Students' own answers
 - 1 When I was a child, I used to watch
 - 2 When I was doing my homework yesterday, _____.
 - 3 The last YouTube clip I watched was about _____.
- 9) Use all the tenses you have learnt in the two lessons to write a story about an imaginary or real YouTuber who has become popular. Include details from his or her professional and private life. Students' own answers

READING AND VOCABULARY

reading for detail • distinguishing fact and opinion • artists and their work

1> Read the names of different forms of art and rank them from the most to least interesting for you. Which is your top favourite? What do you enjoy about it? Students' own answers

> ballet painting photography performance art theatre sculpture

2) In your notebook, copy and complete the table with the words below.

sculptor performance painter costumes sculpture actions and gestures statue still life clay brush stone watercolours wood performer happening (self-)portrait video projection canvas

Artist	Work of art	Things the artist uses
sculptor, painter, performer	performance, sculpture, statue, still life, happening, (self-)portrait, video projection	costumes, actions and gestures, clay, brush, stone, watercolours, wood, canvas

3) Work in pairs and answer the questions.

Students' own answers

- 1 Which of the works of art from exercise 2 would be the least interesting for you to look at? Why?
- 2 Have you ever taken part in or watched a street happening or performance? If so, what was it like? If not, would you like to? Why?/Why not?
- 3 Do you prefer abstract or realistic art? Why?
- 4 If you could own a famous work of art, what would it be? Why?
- 4) Work in pairs and describe the pictures using the phrases in boxes 1-3. Which of these artistic events and works of art would you like to see? Why? Students' own answers
- 5 Read texts A-D. Which of the artists do you find the most original? Why? Students' own answers
- 6) Read the texts A-D again and, in your notebook, answer the questions. Two artists match more than one question.

Which artist(s) ...?

- 1 use their works of art to create other artistic forms A
- 2 invite people to participate in the event B
- 3 took up art for a particular reason C
- 4 may find other artists in his field of little interest D
- 5 use natural materials to make their works C
- 6 want the audience to enjoy themselves B
- 7) Which statements are <u>facts</u>, not opinions, according to the texts? Write the answers in your notebook.
 - 1 Painting Projections is an unusual work of art. O
 - 2 Painting Projections was watched by many people. F
 - 3 Improv Everywhere is becoming more and more known. F
 - 4 Improv Everywhere's events are not an obvious form
 - 5 Willard Wigan is one of the most talented artists ín Britain. O

Axel Gercke and his 3D art

A xel Gercke projects his paintings onto city buildings, using a 3D mapping technology.

One of his unique creations is Painting Projections, which was shown during the Light Move Festival in Łódź in 2013. I was there to watch this amazing spectacle of visual and sound effects, and I could actually see the artist's hand creating graffiti-style images to the rhythm of the music as if he was colouring a piece of paper rather than the walls of a house. I just stood there in silence surrounded by a crowd of other viewers, admiring this work of art. Although the projection only lasted a few minutes, it made a huge impression on me.

a group of performers • organise an event • in a public place • dance

The miniature fine art of Willard Wigan

Willard Wigan is considered by some art critics to be one of the most original and gifted sculptors in Britain. His microscopic masterpieces, made for example from a grain of sand, might be only 0.005 mm tall. He often places them in the eye of a needle and paints them with a hair from a dead fly. It's hard to believe that anyone can create such an incredible piece

At first, Wigan's miniature art was an escape from reality. As a young boy, he was made fun of at school, so he turned to art. He started making things so small that no one could see them and laugh at them. According to his online profile, his first creations were shoes and hats - for ants!

- tiny colourful figures eye of the needle hard to see without a microscope
- 6 Willard Wigan's sculptures are impossible to make. O
- 7 Willard Wigan's first works were pieces of clothing. F
- 8 Jon Rose plays a variety of musical styles. F
- 9 Jon Rose's music is generally appreciated by people worldwide. 0

colourful video projection on the building • artist turn a building into a work of art • look amazing

Improv Everywhere – a performance art group

Imagine you have subscribed to an email list and received a message on your smartphone with special instructions: you're told to go to a public place and do something unusual, like putting on a funny mask or taking part in a water gun fight. Interested? Well, this is typical of one of the many events staged throughout the year by Improv Everywhere, a contemporary comic performance art group from New York City, whose popularity is growing rapidly judging by the increasing number of subscribers it has on YouTube.

The group uses the slogan 'We Cause Scenes' and its performers carry out pranks in public places to give the audience a laugh. The events don't look like artistic happenings at first but like the spontaneous actions of hundreds of complete strangers, which confuses the people around them. Watching such a big crowd all doing the same things at the same time makes you wonder if it's a form of art or just some kind of practical joke, at least as far as I'm concerned. To be honest, I never know. What do you think?

• The art of 'fencology'

There are some musicians who perceive traditional instruments as "too mainstream, common, uninspiring". One such artist probably is the Australian musician Jon Rose, a violinist by profession, who has been playing on various sorts of fences for the past thirty years. He calls himself a fencologist, and he's been seen playing his music on army fences or barbed wire using just a bow. His musical pieces, which appeal to me a great deal, vary depending on the type of fence he uses. His music may sound like anything from electronic music or drum music to high tones resembling screeching sounds. He plays worldwide on fences which divide nations, and often says that he would appreciate hearing millions of miles of string instrument music more than seeing millions of miles of fences separating nations.

- 8) Complete the sentences so that they are true about the texts. Write the answers in your notebook.
 - 1 Axel Gercke's art made a powerful impression on the viewer because his creation combined visual and sound effects.
 - 2 Events / Performances staged by Improv Everywhere, are popular with the public because they are about fun.
 - 3 Willard Wigan's art is a direct result of the way he was treated / felt at school.
 - 4 Jon Rose's style of music depends on the type of fence he uses.

9) Work in pairs and answer the questions.

Students' own answers

- 1 Which of these projects do you consider 'real art'? Why?
- 2 What is the most unusual piece of art you have seen in your life? What made it so special?
- 3 Should there be more art classes at school? Why?/Why not?

Vocabulary development

- 10 In your notebook, replace the words in bold with the highlighted words from the four texts in exercise 5. Use the correct form of the verbs.
 - 1 Alex is a really talented gifted sculptor. You can see his great works of art masterpieces at art exhibitions all over the country. They are examples of beautiful and high quality art fine art.
 - 2 This *modern contemporary* artist *makes creates* beautiful pencil sketches of young women.
 - 3 Maggie *started to do turned to* performance art at the age of twenty. Now she *organises stages* events all over the world and people just love watching them.
 - 4 I really *like and respect admire* this performance artist. His *unusual shows spectacles* are always great.
 - 5 People who make judgements about the good and bad qualities of art Art critics often say that performing silly jokes pranks in public places is not a form of art.
 - 6 I prefer more *common and widely accepted* mainstream music to alternative genres.
- 11) \(\therefore\) In your notebook, translate the Polish parts of the sentences into English. Use the words from exercise 10.
 - 1 This sculptor's masterpieces (Arcydzieła tego rzeźbiarza) can be seen at the exhibition of fine art (sztuki pięknej) in our local museum.
 - 2 Kyle does landscape paintings. People have always admired (zawsze podziwiali) his paintings.
 - 3 Contemporary art (Współczesna sztuka) does not appeal to everyone. Even some art critics think (krytycy sztuki uważają) that classical art is the only true art.
 - 4 My sister turned to performance art (zajęła się sztuką performance'u) at the age of 20. The spectacles (which/that) she stages (Pokazy, które organizuje) are always popular with young people.
 - 5 What music would you call *mainstream* (*głównego nurtu*) music?
 - Vocabulary challenge! Unit 1, page 108, exercises 3 and 4
- **12**> Work in pairs. Imagine you are organising an artistic happening. Prepare a short presentation. Use the questions below to help you. *Students' own answers*
 - 1 What are you going to do?
 - 2 Where are you going to organise it?
 - 3 Who are you going to invite to take part?
 - 4 How are you going to advertise your event?

Present your ideas to the rest of the class and vote on which is the most interesting presentation.

SPEAKING

1) Look at the pictures. Which way of listening to music do you prefer? Why? Students' own answers

a stimulus-based discussion: talking about advantages and disadvantages

2) Work in pairs and discuss the questions below. Think of more than one advantage and disadvantage.

Students' own answers

- 1 What are the advantages of going to a live music concert?
- 2 What are the disadvantages of working as a professional
- 3) CD 1.05 Listen to two students answering the questions from exercise 2. Answer the questions below.
 - 1 What advantages and disadvantages do the speakers mention? Are any of their ideas similar to yours? Speaker 1: The main advantage is the fact that you have a unique chance to watch your favourite band give a live performance; you can hear them play your favourite tunes; you can also meet other fans of the same band, and sing and dance together, which creates an unforgettable atmosphere. Speaker 2: The main drawback is the fact that it's not easy to find a proper job unless you become famous, so you may waste your talent. Another disadvantage is that you may not always be happy with your job because, for example, you have to give concerts all the time. What's more, as a celebrity you have no privacy as paparazzi follow you everywhere.
 - 2 Which speakers' points of view do you support? Why? Students' own answers
- 4) CD 1.05 Listen again and answer the questions.
 - 1 Which speaker gives three different arguments to support their opinion? Speaker 2
 - 2 Which speaker gives one detailed argument to support their opinion? Speaker 1: going to a concert is a unique chance to see your favourite band play live
 - 3 Does one answer sound better than the other in your opinion? Why?/Why not? Both answers are equally good (Speaker 1 expands on one point while Speaker 2 mentions different arguments to support his answer).
- 5> In your notebook, complete the Phrase Bank with the words below.

main as sum personally point one comes

Phrase Bank

► Introducing the topic

When it 1 comes to ..., I'd say that ... As far 2 as working as a professional musician is concerned, I believe that ...

▶ Discussing advantages and disadvantages

The ³ main advantage/disadvantage of ... is the fact that ... There is nothing better than ... ⁴ personally, I think that there are many disadvantages of ... One good/bad ⁵ point about ... is ... Another advantage / disadvantage is that ... One very convincing argument in favour/against ... is that ...

The main drawback is ...

Showing contrast

On the ⁶one hand, ... On the other hand, However, ... Nevertheless, ...

Summing up

All in all, ... | To ⁷ sum up, ... | In conclusion, ...

- 6) Take turns to answer the questions below. Use the phrases from the Phrase Bank to discuss the advantages and disadvantages. Give at least one extra argument to develop your answer. Students' own answers
 - 1 (Why do many young people prefer to watch programmes online rather than on TV?
 - Advantages: watch things when and where you want, don't have to pay a TV licence fee, fewer adverts
 - Disadvantages: may not be of good quality, only works if you have broadband
 - 2 More and more people prefer reading e-books to paper books. What are the pluses and minuses of digital books?
 - Advantages: not as heavy as paper books, downloadable books are often cheaper than paper
 - Disadvantages: e-readers cost money, easy to steal them, may break easily
- 7) A Read the question below and a student's answer. What could you say to develop it?

What are the advantages of taking part in a talent show?

In my view, there are a lot of advantages of taking part in a talent show. First of all, you can learn something useful. Another thing is that you can also win a prize.

Suggested answer: In my view, there are a lot of advantages of taking part in a talent show. First of all, you can learn something useful. For example, you can learn how to cope with stress and compete with others. You may also become more self-confident and improve your communication skills, as you have to talk to a lot of people involved in the show. Another thing is that you can win a prize. If you manage to win, it can help you become famous and start a career. To sum up, I think that talent shows are a great chance to develop your personality, meet new people and have a sense of achievement.

- 8) Work in pairs. Choose one of the questions below and brainstorm some arguments to express your opinion. Present your answer to the class. Speak for 1-2 minutes. Students' own answers
 - 1 Nowadays music is played in many public places (shops, restaurants, buses). Is this a good or a bad dea?
 - 2 Why is relying on online news not always a good idea?
 - 3 What are the advantages of catch-up TV?

WRITING

a blog entry

1) Work in pairs. Answer the questions. Students' own answers

- 1 Do you prefer watching films on TV, DVD, or at the cinema? Why?
- 2 What makes you choose a film at the cinema: the title, the cast, the film director or someone's recommendation?
- 3 What are the best and worst films you have ever watched? Why do you think so?
- 4 Have you seen the film or read the book in exercise 2? If so, did you like it? Why?/Why not? If not, would you like to see/read it?
- 2) In your notebook, match the headings with the paragraphs in the blog entry below.
 - a The recommendation 4 c The storyline 2
 - **b** General information 1
- d Strong and weak points 3

Hi everyone! I want to tell you about a film which should appeal to teenagers: The Fault in Our Stars.

- 1 This moving romantic drama was directed by Josh Boone and it stars Shailene Woodley and Ansel Elgort. It is based on the best-selling novel by the American author John Green, who was inspired by the story of a real 16-year-old cancer patient.
- The main characters are two teenage book lovers who meet and fall in love at a cancer support group. They decide to travel to Amsterdam, where they become lovers.
- 3 The phenomenal acting was definitely the best thing about the movie. I found the whole plot very engaging too. One disappointing thing was probably the soundtrack which was a bit too monotonous for me.
- 4 This film is a must-see because it talks about love and death as well as teenage dreams and fears. That's all for now.
- 3> Translate the phrases below into Polish. Which of them are used in the blog entry?

This drama/comedy was directed by ... and it stars ... Ten dramat był wyreżyserowany przez/Ta komedia została wyreżyserowana przez ... i główne role grają w nim/w niej...

• It tells the story of ... • The story is about ... Opowiada o... It is based on the novel by ... Jest oparty na powieści autorstwa ... • It is set in ... Akcja rozgrywa się w ... • The main characters are ... Głównymi bohaterami są ... • At the beginning, ... Na początku ... • In the end, ... Na końcu / W końcu ...

4 Think of a popular film you have seen recently and from exercise 3. Students' own answers

summarise its plot to your partner. Use the phrases

5) Find the sentences in the blog entry which match the headings in the Phrase Bank below.

Phrase Bank

▶ Positive review

This is one of the most exciting / fascinating films I have ever

I highly recommend this album because ... The film is well worth seeing because ...

I think it will appeal to young people because ...

¹ The phenomenal acting was definitely the best thing about the movie.

² I found the whole plot very engaging too. ³ This film is a must-see because it talks about love and death as well as teenage dreams and fears.

► Negative review

I must say (the concert) was nothing special / just terrible. (The show) was not as funny / entertaining as I'd expected. To my mind, the film was not as good as the book. I wouldn't recommend this film because ...

⁴One disappointing thing was probably the soundtrack, which was a bit too monotonous for me.

6) In your notebook, match the words below with their synonyms 1-5.

4dull 2 engaging 3 awful 5 amusing 2 involving 1 fantastic 1 excellent 5 hilarious 3 terrible 4 monotonous 4 uninteresting

1 good

3 bad

5 funny

- 2 interesting 4 boring
- >> Work in pairs. Say what you think about a TV programme, film, concert or a YouTube clip you have seen recently. Use the adjectives from exercise 6. Give reasons to support your opinion. Students' own answers
- 8) 1 In your notebook, write sentences to develop each point below. Use the prompts in brackets to help you. Suggested answers:
 - 1 There's one TV series which I regularly follow. (Oceń fabule i greaktorska.) The best things about it are the engaging plot and the phenomenal acting.
 - 2 This movie will definitely make you laugh. (Napisz, dlaczego film jest taki śmieszny.) It tells the hilarious story of some young people who find a magic book.
 - 3 I watched a reality show last night. (Wyjaśnij, dlaczego ten program Cię rozczarował.) To my mind, it was rather disappointing because the contestants just quarreled with each other all the time.
 - 4 This drama is definitely worth seeing. (Napisz, do kogo ten film przemówi i podaj argumenty.) I think it will appeal to people who like historical films because it is set in the 18th century England.
 - I saw a film based on a book I have read recently. (Porównaj książkę i jej adaptację filmowa.) I think it was better than the book because it only showed the most interesting parts of the story.
- **9**) **•** Read the instructions and do the writing task. Students' own answers

Niedawno obejrzałeś/obejrzałaś nowy program telewizyjny. Zredaguj wpis do zamieszczenia na blogu (100-150 wyrazów) i:

- podaj podstawowe informacje o tym programie;
- przedstaw krótko prowadzącego/prowadzącą program i napisz, co o nim/niej sądzisz;
- przedstaw własną ocenę tego programu;
- wyjaśnij, dlaczego warto obejrzeć ten program lub dlaczego odradzałbyś/odradzałabyś jego oglądanie.

ENGLISH IN USE

- 1) In your notebook, complete the sentences with the synonyms of the words in bold.
 - stage impartial hilarious engaging disadvantage
 - 1 This TV series is really *interesting* / engaging.
 - 2 These performance artists *organise* / *stage* the best shows in the world.
 - 3 I love watching this TV series. It's so funny / hilarious.
 - 4 The most obvious *drawback* / *disadvantage* of going to live concerts is the price of the tickets.
 - 5 This channel has never been *neutral / impartial* in the way it presents the news.
- 2) Choose the answer that has the same meaning as the underlined phrase. Write the answers in your notebook.
 - 1 The artist turned to painting at the age of nineteen, just after he had finished school.
 - a started
- **b** studies
- **c** liked
- 2 I try to keep up with the latest news as much as I can so that I know what's going on.
 - **a** share
- b broadcast (c) follow
- 3 What are you most concerned about in the news at the moment?
 - a disappointed with (b) worried about c shocked by
- 4 This actress's performance in the show was <u>really</u> memorable. I didn't expect her to be so original.
 - a very unusual
- **b** absolutely hilarious
- c worth remembering
- 5 Tom is a very gifted performer. He's just won another prestigious award for best young artist.
 - a famous (b) talented
- **c** entertaining
- 3> In your notebook, complete the text with the correct forms of the words in brackets.

Pointless is my favourite British game show, and I ¹ have never missed (never / miss) a programme since it was launched. It is shown on BBC One at peak ²viewing (view) time and is hosted/ by Alexander Armstrong, who ³ has been hosting / has hosted (host) the show for ages now. I love it because of its originality. The idea behind Pointless is 4 different (differ) from most of the

other shows on TV because the teams are not only asked to provide correct answers to the questions. They also have to guess the most improbable answer from among the answers suggested by a hundred people who were asked before the programme. For me, the show is just fantastic entertainment. It's also educational, so you ⁵ are able / will be able (able) to learn a lot from it. You should check it out – it's on today in the afternoon. It ⁶ begins (begin) at 5 p.m. sharp.

- 4> 🖈 🖒 In your notebook, translate the Polish parts of the sentences into English. Use no more than five words.
 - 1 This is the actor whose talent I have admired (którego talent podziwiam) all my life.
 - 2 This programme is broadcast live (jest nadawany na żywo) every Friday.
 - 3 By the time we got to the exhibition, Joe had already left (już wyszedł), so we missed him.
 - 4 It's the first time I have seen such a big (widzę taką wielką) sculpture.
 - 5 This film stars (W tym filmie główne role grają) some of the best American actors of the new generation.
 - 6 When I was standing in (the) line / in the queue / was queuing (stałem w kolejce) in the cinema, my mum rang me to invite me to dinner.
 - 7 We had been working for (Pracowaliśmy przez) six months on our arts project before it was finally ready.
 - 8 What time does the museum open (otwierają to museum)?
 - This artist is painting better and better (maluje coraz lepiej), and one day she'll be the one to watch.
 - 10 I didn't go to the open-air concert in London because I had lost (zgubiłam) the tickets!
- 5) 🖈 In your notebook, translate the sentences into English.
 - 1 Nigdy nie widziałem żadnego arcydzieła na własne OCZV. I have never seen any masterpiece with my own eyes.
 - 2 Jakie seriale komediowe oglądałaś jako dziecko? What sitcoms did you use to watch when you were a child?
 - 3 Tom i ja już się znaliśmy, kiedy zaczął pracę dla tej stacji telewizyjnej. Tom and I had already known each other before he started working for that TV station.
 - 4 Ta sztuka naprawdę mnie wciągnęła. Aktorzy grali rewelacyjnie. That play was really engaging. The actors were excellent.
 - 5 Jutro wybieramy się na wystawę martwych natur, namalowanych przez bardzo utalentowanego młodego artystę z Syrii. Tomorrow we are going to the exhibition of still lifes painted by an extremely talented, young artist from Syria.
- 6> Tin your notebook, write sentences using the words in brackets.
 - 1 We have already bought (already / buy) the tickets for the show. Have you got (you / get) yours yet?
 - 2 I have been running (run) for an hour. I am (be) out of breath. I rarely get (rarely / get) so tired.
 - 3 My sister still haven't found (still / not find) a series she wants/would want (want) to watch, but she found (find) a thriller film she plans/is planning (plan) to watch tonight.
- 7> WHAT DO YOU THINK? Work in pairs and answer the questions. Students' own answers
 - 1 What are the most popular TV game shows in Poland? Do you ever watch them? Why?/Why not?
 - 2 Who are the most popular TV hosts in Poland? What makes them so popular? Who is the best at his/her job? Why?

STEP BY STEP

speaking

Tip

Gdy opisujesz ilustrację, pamiętaj, aby rozwinąć swoją wypowiedź. Możesz opisać dodatkowe szczegóły lub wyrazić przypuszczenie na temat przedstawionej sytuacji.

1> Read a student's description of the picture below. What extra information could you add to make it more interesting? Students' own answers

It's a living room. There are two boys and two girls. They are watching a film and eating popcorn. I think the film is scary.

- 1 What is the relationship between the people in
- 2 Do you enjoy watching films with friends or family? Why?
- 3 Tell us about the last time you watched a film at home.
- 2) CD 1.06 Listen to another student describing the picture in exercise 1. Did she add the same information as you did? Students' own answers

Tip

Gdy odpowiadasz na pytania dotyczące ilustracji, udzielaj rozbudowanych odpowiedzi, podając przykłady i argumenty na poparcie swojej opinii. Stosuj urozmaicone słownictwo i różnorodne konstrukcje gramatyczne. Unikaj powtarzania tych samych wyrazów.

- 3 Read the student's answers to questions 1 and 2 in exercise 1. What reasons does the student give to support her opinion?
 - 1 I think they are boyfriends and girlfriends because they are sitting close to each other. They are sitting close to each other.
 - 2 Sometimes I do and sometimes I don't. Sometimes it's good to laugh with other people when you're watching a funny film. It's boring on your own. But when it's a sad film, I want to be alone. Then I can cry and people don't see me. It's good to laugh with other people when you're watching a funny film, but when it's a sad film, I want to be alone so people don't see me cry.
- 4) CD1.07 Listen to another student answering the teacher's questions. Are his answers better than the answers in exercise 3? Why? / Why not?

The boy's answers are better: he avoids repetition of I think and sometimes; he uses a wider range of vocabulary, e.g. I prefer to be on my own instead of I want, similar rather than the same, share the experience embarrassed, depends on; he uses various grammatical structures: if I cry ... I don't get ... they could even be brothers.

5 Work in pairs. Take turns to answer questions 1 and 2 in exercise 1. Students' own answers

Gdy odpowiadasz na pytanie, które wymaga relacionowania wydarzeń, stosuj różne czasy przeszłe, np.: past simple, past continuous, past perfect.

6 Read a student's answer to the third question in exercise 1. In your notebook, complete the text with the correct forms of the verbs in brackets.

Last weekend my friend and 1 decided (decide) to stay in and watch a DVD which my cousin ² had lent (lend) me the day before. My parents were watching (watch) a TV talent show in the living room, so we 4 went (go) to my bedroom to watch it in peace and quiet there! The film ⁵was called (call) About Time. My friend ⁶had seen (see) it before, but I hadn't. It's about a young man who learns how to go back in time and make changes at certain important times in his life. It was brilliant. We 7 liked (like) it so much that after it 8 had finished (finish), we 9 watched (watch) it again!

/Tip

Jeśli nie znasz jakiegoś wyrazu, posłuż się parafrazą, np. zastosuj zwroty: it's a type of film which ..., it's the thing you use to ..., it's a person who ..., it's how you ... / it's where you ...

- 7) In your notebook, write your own answer to the third question in exercise 1. Think about: Students' own answers
 - 1 when you saw the film.
 - 2 who you were with.
 - 3 what happened before and after.
 - 4 what was good / bad about it.
- 8) How could you rephrase the underlined words if you didn't know them?
 - 1 They're watching a film on a really big screen. It's the part of a TV where pictures appear.
 - 2 They are several generations of the same family. It's different ages, like parents and children and grandparents.
 - 3 She's looking at a TV guide. It's the magazine where you find out the times of TV programmes.
 - 4 There's a fireplace behind them. It's where you have a fire to make a room warm.
 - 5 She's covering her face. She's putting her hands over her face.
- 9) TEST IT! Describe the picture and answer the three questions. Students' own answers

- 1 What do you think the people are filming?
- 2 Do you like it when people take pictures of you or film you? Why?/Why not?
- 3 Tell us about a time when you or someone you know filmed something interesting.

Complete all the exercises on this page in your notebook.

1> Translate the Polish parts of the sentences into English.

- 1 This masterpiece was created (dzieło zostało stworzone) by Michelangelo and is a perfect example of fine art (sztuk pieknych).
- 2 This programme is broadcast live (jest nadawany na żywo) and has a large audience (liczną publiczność) every week.
- 3 Everyone admired the spectacle (podziwiał pokaz) of visual effects staged/organised (zorganizowany) in the city centre.
- 4 The way news channels present their news should be impartial (powinien być bezstronny).
- 5 Game shows (Teleturnieje) are usually shown at peak viewing times (w godzinach najwiekszej ogladalności).

- 2) Complete the sentences with the correct form of the words in brackets.
 - 1 The film was both *entertaining* (*entertain*) and *educational* (*educate*).
 - 2 This TV documentary (document) is really engaging (engage). You must see it!
 - 3 This sculptor (sculpt) is very gifted (gift). His sculptures (sculpt) are really original.
 - 4 I've just finished reading a book about the history of *photography* (*photo*).
 - 5 The theatre *performance* (*perform*) I saw yesterday was quite *moving* (*move*).
 - 6 This TV series is really addictive (addict). It's partly fictional (fiction) and partly factual (fact).
- 3) Complete the sentences with the correct form of the words in brackets. Add extra words if necessary.
 - 1 My father *is addicted to reading* (*addict / read*). He reads about ten books a month!
 - 2 In the era of the Internet, it's really easy to keep up with the latest news (keep / the latest news).
 - 3 Our teacher is excellent at explaining (excellent / explain) difficult grammar structures.
 - 4 This movie is based on the true story (base / true story) of a 17-year-old tennis champion.
 - 5 Marina Abramović was responsible for starting (responsible / start) some new trends in performance art.

- 4) Use the correct present tense (present simple, present continuous or present perfect) to rewrite the following sentences.
 - 1 What are your plans for tonight? What are you doing tonight?
 - 2 It's my second time in this gallery. Thave already been in this gallery once. / I have been to this gallery (once) before.
 - 3 Ann is in the habit of listening to the morning news.

 Ann listens to the morning news.
 - 4 I took up drawing two years ago, and it's still my hobby.

 I have been drawing for two years as a hobby.
 - 5 Is it your first time in London? Have you ever been to London?
 - 6 Is the meeting over? Has the meeting already finished? / Has the meeting finished yet?

5) Choose the correct answer.

- 1 We ____(nie spotkaliśmy się) before we were introduced to each other at the party.
 - A have never met
 - B had never met
 - (C) were never meeting
- 2 | (zwykle oglądałem) cartoons when I was a child.
 - A was watching
 - **B** would watch
 - (C) had watched
- (Co robiłeś) while I was busy doing the shopping?
 - A What have you done
 - B What had you done
 - (C) What were you doing
- 4 | (nie byłam) to the cinema since we last went there together.
 - A haven't been
 - B didn't go
 - C wasn't

__/13

- 5 When was the last time your parents (mieli urlop)? A were having a holiday
 - B had had a holiday
 - (C) had a holiday

__/5

__/5

6) Complete the text with the missing words.

When it ¹comes to having music lessons at school, I'd ²s ay that the ³m ain advantage is the ⁴f act that you can learn about different types of music. ⁵A nother good 6t hing is that listening to music develops your creativity. So, to 7s um up, I believe there should be more music lessons at school.

7) Write sentences from the prompts.

- 1 this / exciting film / I ever see
 This is the most exciting film I have ever seen.
- 2 this book / appeal / all young people This book will appeal to all young people.
- 3 the show / not funny / I expect The show was not as funny as I'd expected.
- 4 my mind / this concert / dull To my mind, this concert was dull.
- 5 this programme / not worth / watch This programme is/was not worth watching.
- 8) Work in pairs and test each other. Students' own answers

Student A: go to page 124. Student B: go to page 130.

WORDLIST

TV shows / Programy telewizyjne

at peak viewing time /ət .pi:k .vju:ın 'taım/ w porze największej oglądalności

broadcast live /'bro:d_kg:st 'laɪv/ transmitować, nadawać na żywo

 $\textbf{chat show} \ / \texttt{`tfæt fav} / \ \textbf{talk show}$

documentary /ˌdɒkjʊˈment(ə)ri/ program dokumentalny

game show /ˈgeɪm [əʊ/ teleturniei

keep up with the latest events /ki:p 'np wið ða leitist i'vents/ śledzić aktualne wydarzenia

large audience /ˌlɑː(r)dʒ ˈɔːdiəns/ liczna publiczność

long-running /ˈlɒŋˌrʌnɪŋ/ emitowany od dawna lottery show /ˈlɒtəri ˌfəʊ/ loteria

magazine programme / mægə zi:n 'prəogræm/ program publicystyczny

on catch-up TV /pn kæt[/p .ti: 'vi:/ w ramach usługi pozwalającej na oglądanie wyemitowanych programów telewizyjnych w późniejszym terminie za pomocą Internetu party political broadcast / pa:(r)ti pə litik(ə)l

ˈbrɔːdˌkɑːst/ **płatna reklama partii politycznej**

quiz show /kwiz 'ʃəʊ/ teleturniej sitcom /'sitkpm/ serial komediowy

TV series / ti: 'vi: 'sıəri:z/ serial telewizyjny vote for sb/sth /'vəʊt ɒn ˌsʌmbədi, ˌsʌmθɪŋ/

głosować na kogoś/coś

Adjectives / Przymiotniki

addictive /əˈdɪktɪv/ wciągający, uzależniający educational / edio kell(a)nal/ edukacviny entertaining / entə(r) teiniŋ/ rozrywkowy, zabawny

factual /ˈfæktʃuəl/ oparty na faktach

fictional /'fikʃ(ə)nəl/ fikcyjny hilarious /hɪˈleəriəs/ zabawny, komiczny

memorable /'mem(ə)rəb(ə)l/ pamietny, zapadający w pamięć

moving /'mu:viŋ/ poruszający

thought-provoking /ˈθɔːtprəˈvəʊkɪŋ/ dający do mvślenia

The news / Wiadomości

biased /'baiəst/ stronniczy immediate /ɪˈmiːdiət/ natychmiastowy impartial /im'pa:(r)ʃ(ə)l/ bezstronny neutral /'nju:trəl/ neutralny objective /əb'dʒektɪv/ objektywny prejudiced /'predgodist/ tendencyjny reliable /rɪˈlaɪəb(ə)l/ wiarygodny

Adjectives and prepositions / Przymiotniki z przyimkami

addicted to sth /əˈdɪktɪd to ˌsʌmθɪŋ/ uzależniony od czegoś

angry with sth /ˈæŋgri wið ˌsʌmθiŋ/ zły na coś aware of sth /əˈweə(r) əv sʌmðiŋ/ świadomy czegoś

biased towards sth /'baiəst tə,wɔ:(r)dz ,sʌmθιŋ/ przychylnie nastawiony do czegoś concerned about sth /kənˈsɜ:(r)nd ə baʊt

samθιη/ zatroskany o coś, zmartwiony czymś curious about sth /ˈkjʊəriəs əˌbaʊt ˌsʌmθɪŋ/

ciekawy czegoś disappointed with sth /ˌdɪsəˈpɔɪntɪd wið ˌsʌmθɪŋ/ rozczarowany czymś

excellent at sth / eksələnt ət sʌmθıŋ/ świetny w jakiejś dziedzinie

fed up with sth /ˌfed ˈʌp wið ˌsʌmθiŋ/ znudzony czymś

full of sth /'fσl əv ˌsʌmθɪŋ/ pełen czegoś interested in sth /'ıntrəstid in ˌsʌmθiŋ/ zainteresowany czymś

responsible for sth /ri'sppnsəb(ə)l fə(r) σκηθιη/ odpowiedzialny za coś

Artists and their work / Artyści i ich dzieła

action /ˈækʃ(ə)n/ ruch, działanie

admire /ədˈmaɪə(r)/ podziwiać

art critic /ˌaː(r)t ˈkrɪtik/ krytyk sztuki

ballet /'bælei/ balet brush /brxʃ/ pedzel

canvas /ˈkænvəs/ płótno malarskie

clay /klei/ glina

contemporary /kənˈtemp(ə)r(ə)ri/ współczesny

costumes /ˈkɒstjuːmz/ kostiumy

create /kri'eɪt/ tworzyć

fine art /fain 'd:(r)t/ sztuki piękne

gesture /'dʒestʃə(r)/ gest gifted /'giftid/ utalentowany

happening /'hæp(ə)nıŋ/ wydarzenie artystyczne,

happening

mainstream /ˈmeɪnˌstriːm/ należący do

głównego nurtu

masterpiece /'ma:stə(r),pi:s/ arcydzieło painter/painting /'peintə(r)

peintin/ malarz/malarka / obraz

performance art /pə(r),fo:(r)məns 'a:(r)t/ sztuka performance'u

performer/performance /pə(r)'fɔ:(r)mə(r), pə(r) fo:(r)məns/ artysta/artystka, wykonawca /

występ, spektakl

photography /fəˈtɒgrəfi/ fotografika prank /præŋk/ dowcip, wybryk

sculptor/sculpture /ˈskʌlptə(r), ˈskʌlptʃə(r)/ rzeźbiarz/rzeźbiarka / rzeźba

self-portrait /'self,po:(r)trit/ autoportret spectacle /'spektək(ə)l/ widowisko, spektakl

stage /steidʒ/ wystawiać (na scenie) statue /'stætʃu:/ statua, posąg

still life /stil 'laif/ martwa natura stone /stəʊn/ kamień

theatre /'010ta(r)/ teatr

turn to sth /ˈtɜː(r)n tʊ ˌsʌmθɪŋ/ zwracać się ku czemuś

video projection /'vɪdiəʊ prəˌdʒekʃ(ə)n/ pokaz wideo

watercolours /'wɔ:tə(r) kʌlə(r)z/ akwarele wood /wod/ drewno

Films / Filmy

acting /ˈæktɪŋ/ gra aktorska

amusing /əˈmjuːzɪn/ zabawny, śmieszny awful /'ɔ:f(e)l/ okropny

be based on a novel /bi beist on a 'nov(a)I/ być opartym na powieści

be directed by /bi dai'rektid bai/ być reżyserowanym przez

be set in /bi ˈset ɪn/ mieć miejsce, rozgrywać

duli /dʌl/ nudny

engaging /inˈgeɪdʒɪŋ/ wciągający, zajmujący entertaining / entə(r) teinin/ zabawny,

rozrywkowy

excellent /'eksələnt/ znakomity fantastic /fæn'tæstık/ fantastyczny

involving /inˈvɒlviŋ/ wciągający

main characters / mein 'kæriktə(r)z/ główne postacie

monotonous /məˈnɒtənəs/ monotonny must-see /ˈmʌstsiː/ program, który należy

koniecznie obejrzeć

phenomenal /fəˈnɒmɪn(ə)l/ fenomenalny recommendation / rekəmen dei((ə)n/

rekomendacja, polecenie review /rɪˈvjuː/ recenzja

soundtrack /'saʊn(d) træk/ ścieżka dźwiękowa

star /sta:(r)/ grać główną rolę w filmie

storyline /ˈstɔːriˌlaɪn/ fabuła

uninteresting /n'intrəstin/ nieciekawy worth seeing /ˌwɜː(r)θ ˈsiːiŋ/ warty obejrzenia

Other words / Inne wyrazy

adventurous /əd'ventʃ(ə)rəs/ żądny przygód, lubiący ryzyko

breaking news / breikin 'nju:z/ wiadomość z ostatniej chwili

cartoon strip /ka:(r),tu:n 'strip/ komiks,

historyjka obrazkowa channel /'tʃæn(ə)l/ kanał (telewizyjny)

confuse /kənˈfjuːz/ dezorientować, mylić fact and fiction /'fækt ənd 'fıkʃ(ə)n/ fakty i fikcja give sb a laugh /ˌgɪv ˌsʌmbədi ə ˈlɑːf/ rozbawiać

kogoś grain /grein/ ziarnko

lasting /'la:stin/ trwały, niezatarty online edition /ˌɒnlaɪn ɪˈdɪʃ(ə)n/ wydanie internetowe

satellite TV /ˌsætəlaɪt ˌtiː 'viː/ telewizja satelitarna

source /sɔ:(r)s/ źródło

TV guide / ti: 'vi: 'gaid/ program telewizyjny variety /vəˈraiəti/ różnorodność

Challenge!

ability /əˈbl/əti/ zdolność, umiejętność activity /æk twəti/ działanie, zajęcie bend the truth \(\text{bend δ= 'tru:θ/ naginać} \) commentator / kpmən teitə(r)/ komentator/

komentatorka contestant /kənˈtestənt/ uczestnik/uczestniczka, zawodnik/zawodniczka

creation /kriˈeɪʃ(ə)n/ dzieło, kreacja enjoyment /ınˈdʒɔɪmənt/ przyjemność, radość

entertainment / entə(r) teinmənt/ rozrywka expression /ik'spres(ə)n/ wyrażenie, ekspresja failure /ˈfeɪljə(r)/ niepowodzenie, porażka

friendliness /ˈfren(d)linəs/ zyczliwość forecaster /ˈfɔ:(r)ˌkɑ:stə(r)/ meteorolog, pogodynka/pogodynek

have a political bias /həv ə pə,lıtık(ə)l 'baıəs/ sprzyjać jakiejś opcji politycznej

host /həʊst/ gospodarz/gospodyni programu, prowadzący/prowadząca judge /dʒʌdʒ/ juror/jurorka

loneliness /ˈləʊnlinəs/ samotność membership /ˈmembə(r)ʃip/ członkostwo

movement /'mu:vmənt/ ruch originality /əˌrɪdʒəˈnæləti/ oryginalność

newsreader /'nju:z ˌri:də(r)/ prezenter/ prezenterka wiadomości

paint sth in a good light / peint 'sʌmθiŋ in ə god 'lait/ przedstawić coś w dobrym świetle pleasure /ˈpleʒə(r)/ przyjemność

present the news in a certain way / prez(a)nt ðə 'nju:z ın ə ˌss:(r)t(ə)n 'weı/ przedstawiać wiadomości w pewien sposób

preference /ˈpref(ə)rəns/ preferencja

pundit /'pʌndɪt/ ekspert/ekspertka

quote statistics /ˌkwəʊt stəˈtɪstɪks/ cytować statystyki

reality /riˈæləti/ rzeczywistość relation /rɪˈleɪʃ(ə)n/ relacja

relationship /rɪˈleɪʃ(ə)nʃɪp/ związek, relacja silence /ˈsailəns/ cisza

sponsorship /ˈspɒnsə(r)ʃɪp/ sponsorowanie, patronat

support a view /səˌpɔ:(r)t ə 'vju:/ wspierać poglad

tell lies /tel 'laɪz/ kłamać

weakness /ˈwiːknəs/ słaba strona, słabość voice-over artist /'vɔɪsˌəʊvə(r) ˌa:(r)tɪst/ lektor/ lektorka filmów, aktor głosowy

7

Friends and foes

VOCABULARY friends and family • phrasal verbs

- 1) Work in pairs. Look at the picture and write down as many family members as you can. Do you know any interesting stories about your ancestors?

 Students' own answers
- 2) In your notebook, match the words below with the items in bold.

1 stepmother 8 half brothers 4 partner
9 sister-in-law 6 nephew and niece 3 acquaintance
5 distant relative 2 colleague 10 fiancé
7 single parent

- 1 Catherine married my dad two years ago.
- 2 Paul has worked with my dad for five months.
- 3 I've spoken to him briefly at parties, but I don't know him well.
- 4 My sister lives with Jim, but they are not married.
- 5 I think he's my dad's cousin, but I'm not really sure.
- 6 Tom and Julia are my older sister's children.
- 7 Laura has raised her children on her own.
- 8 Peter and I have the same mum, but different dads.
- 9 My brother married Sue three years ago.
- 10 Barry and I are engaged to be married.
- 3) Work in pairs. Tell your partner about some people you know using the words from exercises 1 and 2. Give some extra information about each person. Students' own answers

I have a brother-in-law called Frank. He's an architect. I really like him because ...

4) 🗀 In your notebook, complete the posts with the prepositions below.

after up (x4) for on out (x3)

OUR RELATIONSHIPS

I guess I **get** ¹ on **well with** most of my family. We've all got similar interests and personalities but the person I have the best relationship with is my half brother Peter. He doesn't live with us. His mum **split** ² up **with** my dad a while back, but we **hang** ³ out together a lot. He's really cool and clever. I **look** ⁴ up **to** him a lot.

I have a very good relationship with all my siblings, but I suppose I'm closest to my twin sister (unsurprisingly!). She's really my best friend. I **take** ⁵ after our dad whereas she's very much like our mum. We **fail** ⁶ out from time to time – usually over silly things. But we always **make** ⁷ up again quickly.

One of my classmates had been a very close friend of mine for about five years, but then we started **going** ⁸ out **together** a few months ago. We **broke** ⁹ up two weeks ago because he **fell** ¹⁰ for another girl. Now I've lost a boyfriend and a friend. It's horrible. Never date a good friend!

- 5) CD 1.08 Listen to three dialogues and answer the questions in your notebook.
 - 1 What is the relationship between the people in each dialogue? 1 workmates/colleagues 2 acquaintances 3 aunt and niece
 - 2 In which dialogue ...?
 - a does someone take after another person 3
 - b do the people get on well 1
 - c does someone mention a couple splitting up 2
- 6 Work in pairs. In your notebook, complete the questions with the correct words. Then ask and answer the questions.
 - 1 Who in your family do you take after? Why do you think so?
 - 2 Which of your friends do you most look up to? Why?
 - 3 Did you get on well with all your classmates at primary school? Why?/Why not?
 - 4 Is it a good idea to *split/break* up with someone online or by text? Why?/Why not?
 - 5 Who have you gone/fallen out with recently and why?
 - 6 Which celebrity couple do you think will *split/break* up soon? Why?

>> Vocabulary challenge! Unit 2, page 109, exercise 1

- 7) s In your notebook, rewrite the sentences using the words in bold.
 - 1 My sister and her partner separated about a month ago. SPLIT My sister and her partner split up about a month ago.
 - 2 Who in your family do you resemble? AFTER Who do you take after in your family?
 - 3 We have been engaged for six months now. GOT We got engaged six months ago.
 - 4 The person I really admire and respect in my family is my grandfather. UP

 The person I really look up to in my family is my grandfather.
 - 5 Young people often meet up at shopping centres. **OUT** Young people often hang out at shopping centres.
 - 6 Why do you always fall in love with sporty boys? FOR Why do you always fall for sporty boys?
- 8) Work in pairs. Choose a famous romantic story from a film or book and describe it to your partner. How quickly can he/she guess the film or book?

 Students' own answers

LISTENING AND VOCABULARY

listening for gist and detail • ending relationships

- 1) Has your group of friends changed a lot over the last few years? Why? / Why not? Students' own answers
- 2) Look at the pictures. What is happening? What do you think has just happened? When was the last time you had an argument with someone? Students' own answers

- 3) CD 1.09 Listen to an interview. Where is it taking place? What kinds of relationships do the speakers discuss? on the radio; friendships and romantic relationships
- 4) CD 1.09 Listen again. Are the statements true or false? Correct the false ones. Write the answers in your notebook.
 - 1 Alice is calling to change the topic of the programme. F Alice is calling to talk about the end of another type of relationships -
 - 2 The interviewer thinks that some friends lose touch when life changes. T
 - 3 Alice has just had an argument with a very close friend. F Alice had an argument with a very close friend a few years ago.
 - 4 Alice's friend ended the friendship face to face. F Alice's friend texted her to end the friendship.
 - 5 Alice compares the loss of her friend to a previous caller's situation. T
 - 6 In the conversation the speakers discuss the similarities between the end of a romance and a friendship. T
- 5> 1 In your notebook, complete the sentences with the words below.
 - friendship painful spread relationship heartbreaking devastated supportive
 - 1 My best friend was really supportive when I had problems with my family last year.
 - 2 When Alex broke up with Kathy, she was absolutely devastated. She thought they were going to get
 - 3 friendship is very important when you're going through a hard time.

- 4 The film is a heartbreaking story about a girl whose boyfriend dies in a crash.
- 5 It's horrible when people spread rumours about you that aren't true.
- 6 Meryl has a very close *relationship* with her elder sister.
- 7 The breakup with her boyfriend was a really painful experience.
- **6** Work in pairs. Tell your partner about the things below. Students' own answers
 - 1 a time one of your friends was very supportive
 - 2 a rumour someone recently spread on Facebook
 - 3 a heartbreaking film you've seen recently
 - 4 a friendship that's very important to you
- 7) 🖈 CD 1.10 Listen to four other callers commenting on Alice's ideas. Answer the questions in your notebook. There is one extra question.

Which person ...?

- A believes that friends are more important than we
- B advises Alice to make up with her friend 3
- C shares what his/her own reaction to Alice's experience would be -
- D mentions who opened his/her eyes to the situation 4
- E insists that losing a friend is different from losing a partner 1
- 8) Which speaker do you agree with? Why? Students' own answers
- 9) 🖘 CD 1.10 Listen again. In your notebook, complete the sentences so that they correspond to the information in the recordings.
 - 1 Speaker 1 considers breakups between friends not as painful as some other people do. The advice she gives is to stop worrying.
 - 2 Speaker 2 sympathises with Alice and seems to understand that breakups between friends can be
 - 3 Speaker 3 believes that there is no point in grieving as it's better to forgive and forget. Conflicts make us realise who we (really) are.
 - 4 Speaker 4 draws our attention to relationships which involve manipulation. She believes that such relationships may affect one's self-esteem.
- >> Vocabulary challenge! Unit 2, page 109, exercise 2
- 10 WHAT DO YOU THINK? Work in pairs and discuss the questions. Students' own answers
 - 1 Do you think that old friends are our best friends? Why?/Why not?
 - 2 People say that 'time is a healer.' Do you agree? Why?/Why not?
 - 3 What's the best way to make up after an argument with a friend?

Determiners: all, every, most, some, any, no, none, etc.

- 1) Who do you go to when you need some advice about a problem? Why? Students' own answers
- 2 LANGUAGE IN CONTEXT Read the text. How does the writer get advice? The writer gets advice from his older sisters.

All teenagers have problems, but some problems are more difficult to deal with than others. Most people have their own way of coping. Every magazine seems to have its own problem page, but there is

really no replacement for personal advice, is there? I've got two older sisters and both of them help me out when I'm worried about something. I don't usually go to my parents. That's because the problem is often related to them or it's something they have no idea about. They don't understand a lot of the pressure that I'm under at school. None of the magazine editors know personally the people who write in, and, in my opinion, that's important when you're trying to give some advice.

- 3) Read the blog again and correct the statements below. Write the answers in your notebook.
 - 1 All teenage problems are difficult. All Some teenage problems are difficult.
 - 2 Everyone copes in the same way. Everyone copes in the same their own way.
 - 3 Magazine problem pages are as good as personal advice. Magazine problem pages are aren't as good as personal
 - 4 The writer asks one of his sisters for advice. The writer asks one both of his sisters for advice.
- 4) ANALYSE Look at the highlighted words in the text in exercise 2 and the determiners below. Which of them can be used ...?
 - a few every a little some any most many all a couple of none of both of a lot of much no
 - a with singular countable nouns every, no, any
 - b with plural nouns no, any, some, all, most, many, a few
 - c with uncountable nouns no, any, some, all, most, much, a little, a lot of
- 5) In your notebook, write examples from the text

We can use the determiners some, any, many, most and all in the two different ways shown below (with of and without of). Always use of when the determiner is followed by a pronoun. There were some students in the classroom. Many of them were reading books.

in exercise 2 to illustrate each pattern below.

	determiner + of + the/my/	determiner
	her + noun/pronoun	+ noun
none them;	none of the magazine editors; both of	all teenagers; most people;
		some problems; every magazine;
	them, a lot of pressure	no replacement

- WHAT'S RIGHT?
- 1) There was no chocolate left in the box.
- 2 There wasn't no chocolate left in the box.
- 3 There wasn't none chocolate in the box.

- 6 PRACTISE Choose the correct option to complete the sentences. Write the answers in your notebook.
 - 1 I dislike(all)/ every pop music.
 - 2 (Both) / A couple of Jane and Maria play instruments.
 - 3 (None) / No of the shops was open.
 - 4 (Most of the) / Most of questions were very difficult.
 - 5 I didn't eat no /any cake yesterday.
 - 6 Most of my classmate / classmates liked the film.
 - 7 There were a few / little sandwiches left after the party.
 - 8 There weren't any some of my relatives at the wedding.
 - 9 Every/ All student can learn to speak English well.
- 7> 🗢 🚹 Translate the Polish parts of the sentences into English in your notebook.
 - 1 All (of) your advice is (Wszystkie Twoje rady są) useful. Thank you.
 - 2 Most of the articles were (Wiekszość artykułów była) interesting, so I decided to read all of them (je wszystkie).
 - 3 Some people (Niektórzy ludzie) subscribe to online magazines, but I don't.
 - 4 A few/Some students (Kilkoro uczniów) failed the exam, but not many.
 - 5 lenjoy both romantic films and comedies (zarówno filmy romantyczne, jak i komedie).
 - 6 Both (of) my parents (Oboje moi rodzice) play chess.
 - 7 There was no food left (Nie zostało nic do jedzenia) after the party.
- ≫ Grammar challenge! Unit 2, page 109, exercise 1
- 8 NOW YOU DO IT Work in pairs. Complete the sentences in your notebook so that they are true for you. Use the verbs below to help you. Then compare your answers with your partner. How many answers are the same? Students' own answers

like buy watch study go play

- 1 None of my ... None of my close friends 4 Some of my ____ likes rock music.
 - 3 All of my
 - 5 Most of my
- 2 Both of my 6 Neither of my ____

Future continuous and future perfect; future tenses

- 1) Work in pairs and discuss the questions. Students' own answers
 - 1 Are you doing anything on Saturday evening?
 - 2 What are you going to do today after school?
 - 3 Imagine it is the year 2029. Where are you? What are you doing? What has changed in your life?

- 2 CD 1.11 LANGUAGE IN CONTEXT Read and listen to the dialogue. Are you more like James or Lucy? Students' own answers
 - James So this is almost the last day of university and the end of our studying. I can't believe we finish tomorrow. Next step work! I wonder where we'll be in ten years' time. What do you think you'll be doing?
 - Well, with luck, I'll be earning a lot of money because I'm going to find a well-paid job!
 I imagine I'll have got married by then, but
 I probably won't have had any children. That can wait! I'll have married someone rich, so we won't be living in a small flat, but in a big country house! What will you have done by then?
 - James Good luck with that! I definitely won't have got married by then, but I certainly won't be living at home either. Perhaps I'll be sharing a flat with a friend. Will you still be riding your bike everywhere? I'll have learned to drive by next year, so I'll be able to come and visit you in the country! Well, talking of the very near future, what are you doing tonight, Lucy? Fancy eating out?
 - **Lucy** Why not? I'm not doing anything special. How about going to the new Chinese place? I promise I won't be late this time.
 - James OK, I'll be waiting outside. 7 p.m. sharp!
- 3) ANALYSE Look at the highlighted sentences in the dialogue. In your notebook, write affirmative and negative sentences and questions using the prompts below.

will + be + -ing

- 1 Lucy / work / at 10.00 tomorrow morning [+] Lucy will be working at 10.00 tomorrow morning.
- 2 Lucy / work / at 10.00 tomorrow morning [–] Lucy won't be working at 10.00 tomorrow morning.
- 3 Lucy / work / at 10.00 tomorrow morning [?] Will Lucy be working at 10.00 tomorrow morning?

will + have + past participle

- 1 Dan / finish classes / by 3.00 [+] Dan will have finished classes by 3.00.
- 2 Dan / finish classes / by 3.00 [-] Dan won't have finished classes by 3.00.
- 3 Dan / finish classes / by 3.00 [?] Will Dan have finished classes by 3.00?
- 4) Match the rules with examples a and b in your notebook. 1a2b
 - 1 We use the **future continuous** to talk about something that will be in **progress** at a specific time in the future.
 - 2 We use the **future perfect** to talk about something that will be completed **before** a specific time in the future.
 - a In 2023 I'll be studying English at university.
 - **b** By 2026 I'll have graduated from university.
- 5) PRACTISE Choose the correct option to complete the sentences. Write the answers in your notebook.
 - 1 By 6.00 *II have done* / will be doing all my homework.
 - 2 On Friday at 9.30 I'll have played / will be playing tennis with Jim.
 - 3 At 7.30 we'll have eaten / will be eating dinner.
 - 4 In six months' time I'll have stayed / will be staying with my friend in England.

- 6) In your notebook, write sentences from the prompts. Use the future continuous or the future perfect.
 - 1 | / not study / at this school / in two years' time. | won't be studying at this school in two years' time.
 - 2 your family / move to Italy / by the end of March? Will your family have moved to Italy by the end of March?
 - 3 John / wait for us on the platform / when we get off the train? Will John be waiting for us on the platform when we get off the train?
 - 4 Come round about 6.30. Jack and Maddy / arrive / by then. Jack and Maddy will have arrived by then.
 - 5 In three months' time / we / live / in the USA. In three months' time we'll be living in the USA.
 - 6 you / finish / studying / by the time you're 26? Will you have finished studying by the time you're 26?
 - ?) WHAT'S RIGHT?
 - 1 By the end of this year, I will make a few new friends.
 - 2 By the end of this year, I will have made a few new friends.
 - 3 By the end of this year, I will be making a few new friends.
- What other future forms can you see in the dialogues in exercise 2? Why have these tenses been used? Can you formulate simple rules for when we use these tenses to refer to the future?

Present simple: we finish tomorrow – used for fixed plans and timetables Present continuous: what are you doing tonight; I'm not doing anything special – used for personal arrangements Going to: I'm going to find – used for future intentions, things you have already decided to do Will: I promise I won't be late this time. Used for promises and when we decide to do sth at the time of speaking

- **8**> Read the following sentences. What is the difference in meaning if any?
 - 1 I am meeting Joe tonight. The meeting has already been arranged.
 - 2 I'm going to meet Joe tonight.
 I have decided to do it, but it has not been arranged yet.
 - 3 I'll be meeting Joe tonight.
 The meeting has already been arranged.
- **9**\(\rightarrow\) In your notebook, complete the sentences with the time expressions below. Sometimes more than one answer is correct. Suggested answers:

by 5.30 tonight in 2060 this time tomorrow by Wednesday at that time by then at 6.30 tomorrow soon in September

- 1 By Wednesday we'll have finished two full days of exams
- 2 Will people be living in eco-friendly houses in 2060?
- 3 The plane lands at 6.30, so I'll call you at 6.45.
- 4 I'm writing an essay about the year 2099. At that time no one will be using pens or pencils to write with.
- 5 Are you going out tonight?
- 6 The first semester starts in September.
- 7 I'll finish my homework soon.
- 10) NOW YOU DO IT Work in pairs. Tell your partner what you, your best friend or someone in your family will / won't have done and what you or they will / won't be doing at the times below. Give reasons to support your opinion. Students' own answers
 - By 2026 ... This time next year ... On Saturday night ...

READING AND VOCABULARY

reading for gist and detail • relationships and dating

1) Work in pairs. Read the quiz and check the meanings of the words in bold. Then choose the answers which are true for you. Students' own answers

HOW ROMANTIC ARE YOU?

- 1 Do you believe in love at first sight? a Definitely. b A bit. c Not at all.
- 2 Do you think that everybody needs a **soulmate**?
 - a Yes. b Sometimes. c Not really.
- 3 How often would you like to see someone you're **dating**?
 - a Every day. b A few times a week.
 - c Once a week.
- 4 How do you feel about romantic movies and love stories?
 - a I love them.
- **b** I don't mind them.
- c I hate them.

- Do you celebrate Valentine's Day?a Alwaysb It's not my priority.
 - c What for?!
- 6 How many crushes have you had so far?
 - a So many thatI can't remember.b More than two.
 - c One or two.

- 2) Work in pairs. Ask and answer the questions in the quiz in exercise 1. Give reasons to explain your choices. *Students' own answers*
- 3 Look at the film poster. What kind of a story is it? What could it be about? Students' own answers
- 4) Read the text and answer the questions.
 - 1 Where is Bridget? Why is she there? She is at a New Year's Day party. She is there because her mother made her go.
 - 2 How old is she and what does she do for a living? She is in her thirties and she works in publishing.
 - 3 Who is she introduced to at the party? Do you think she likes this person? She is introduced to Mark Darcy. She probably doesn't really like him because she thinks her mother always chooses the most awful men for her. Moreover, he is rich and divorced, and he goes away in the middle of their conversation.

I'm not a child any more – I'm in my thirties with a flat and a job in London. But every year my mother makes me go to Una and Geoffrey Alconbury's New Year's Day Turkey Lunch. She usually tries to introduce me to a man she thinks would be a good boyfriend for me. But she always chooses the most awful men.

This year, for weeks before New Year's Day, my mother had talked about Mark Darcy. 'Do you remember Malcolm and Elaine Darcy, darling?' she kept saying. 'They're bringing their son Mark with them to Una's New Year's Day Turkey Lunch. He's a top lawyer – just back from America. He's just got divorced.' I don't know why my mother didn't just say openly, 'Darling, Mark Darcy would make a very good boyfriend for you. He's very rich.'

11.45 p.m. Ugh! The first day of the New Year has been awful. I took the wrong road on the way to the Alconburys, so I got lost and arrived very late.

'Bridget! Happy New Year!' said Geoffrey Alconbury. He gave me a huge hug. 'Come on, let's get you a drink. How's your love life?'

'Fine,' I said in an embarrassed way.

So you still haven't got a boyfriend!' said Geoffrey in a loud voice.

'If you don't hurry up and get married soon, you'll be too old to have children,' said Una, his wife. 'Come along and meet Mark.'

The rich, divorced Mark was standing with his back to us. He was quite tall and was looking at the books on the Alconburys' bookshelves.

'Mark!' said Una. 'I've got someone nice for you to meet.'

Mark Darcy turned round, and I saw that he was wearing a jumper with a pattern of yellow and blue diamonds on the front. It was awful.

'Mark, this is Colin and Pam's daughter, Bridget,' said Una. 'Bridget works in publishing, don't you, Bridget? Well, I'll leave you two young people together.' She went away quickly.

For a moment neither of us spoke.

'Um ... have you been staying with your parents over New Year?' I asked him.

'Yes,' he said eagerly. 'You too?'

'Yes. No. I was at a party in London last night,' I replied. Suddenly I started talking very quickly – too quickly. But I couldn't stop. Mark Darcy was looking at me with a look of horror on his face.

'Maybe you should get something to eat,' he said and went away. Everyone was staring at me. I knew they were thinking, 'So that's why Bridget isn't married. She talks too much and is unattractive to men.'

- 5) Which information below is mentioned in the text? Write the answers in your notebook. Information mentioned in the text: 1, 2, 3, 4, 7
 - 1 Bridget did not fancy going to the Alconburys' party.
 - 2 Bridget's mother had wanted her to meet Mark Darcy before the party.
 - 3 Bridget drove to the party.
 - 4 Bridget did not arrive at the party on time.
 - 5 Bridget would like to start a family very soon.
 - 6 Mark Darcy's manners made a good first impression on Bridget.
 - 7 Mark and Bridget were silent for a while after they met.
 - 8 Everybody apart from Bridget enjoyed the party.
- **6** \(\text{\text}\) Read the text in exercise 4 again and, in your notebook, write the questions for the answers below. Suggested answers:
 - 1 Why did Bridget go to the party? Because her mother made her do it.
 - 2 How does Bridget feel about the men her mother chooses for her? She finds them awful.
 - 3 Why does Bridget's mother want her to meet Mark Darcy? Because he's successful and isn't in a relationship anymore.
 - 4 Why did Bridget feel embarrassed? Because Geoffrey asked her about her romantic life in front of other people.
 - 5 What was Mark Darcy wearing? A jumper with a pattern of yellow and blue diamonds on the front.
 - 6 Who introduced Bridget to Mark? Una did.
 - 7 How did Mark react to/feel about Bridget's talkativeness? He was horrified.
 - 8 What did Mark suggest to Bridget? That she should get something to eat.
- 7) Read the email and, in your notebook, complete the gaps with the information from the text in exercise 4. Use between 2 and 5 words in each gap.

Cześć Aniu,

jak tam Twój projekt z angielskiego?

Dziękuję Ci bardzo za polecenie mi książki *Bridget Jones* w wersji uproszczonej. Fragment, który mnie ujął i rozbawił, to ten, kiedy Bridget była na imprezie zorganizowanej z okazji ¹ Nowego Roku. Rozbawiło mnie to, że Bridget, mając trzydzieści lat, pojawiła się na tym przyjęciu ²na prośbę mamy, która wręcz naciskała na jej obecność tam. Matka tłumaczyła jej, że ³ powinna poznać Marka Darcy'ego, ponieważ jest bogaty. Brzmi to tak, jakbym słyszała moją mamę, która ciągle mnie dopytuje o moje randki. Mam wrażenie, że szuka dla mnie kandydata na męża!

Ta Bridget jest w sumie trochę jak ja. Myślę, że też bym ⁴się zgubiła, zanim bym dotarła na miejsce, no i na pewno pod wpływem emocji ⁵mówiłabym za dużo, rozmawiając z obcym mężczyzną.

Dzięki jeszcze raz. Możesz mi coś jeszcze polecić? Pozdrawiam

Ela

- 8) Work in pairs and answer the questions. Students' own answers
 - 1 Why do you think Bridget and Mark didn't get on? What advice would you give to Bridget?
 - 2 Is it a good idea when your parents try to find you a boyfriend/girlfriend? Why?/Why not?
 - 3 When is the best time in life to start a family? Why do you think so?
 - 4 Is the extract interesting enough for you to read the rest of the story? Why?/Why not?

Vocabulary development

- **9**) Choose the correct preposition. Write the answers in your notebook.
 - 1 I felt embarrassed when everyone was staring on /(at)me.
 - 2 My friend introduced me to with Robert and we have been a couple since then.
 - 3 It's difficult to say why some people look attractive (to)/ for us while others don't.
 - 4 My brother got married *with* /(to) his classmate from secondary school.
 - 5 I'd like to fall(in)/ for love to / with a boy who is keen on mountain climbing like me.
 - 6 My sister is married with/ to two children.
 - 7 My sister and her boyfriend are very close with /to each other.
- Vocabulary challenge! Unit 2, page 109, exercises 3 and 4
- **10**) Work in pairs. Read the sayings about love below. What do you think they mean? Do you agree or disagree with them? Give reasons to support your opinion. Students' own answers
 - 1 Love is blind. I think it means that if you love someone, you can't see any faults in them and you think they are perfect. I think this statement is often true because ...
 - 1 Love is blind.

- **2** Anyone can catch your eye, but it takes someone special to catch your heart.
- **3** 'Loving is not just looking at each other, it's looking in the same direction.'
 - Antoine de Saint-Exupéry

- **4** 'You know you're in love when you can't fall asleep because reality is finally better than your dreams.'
 - Theodor Seuss Geisel

negotiating • apologising • asking for permission

1> Describe the pictures. Which way of celebrating the end of the school year would you prefer? Why?

Students' own answers

- 2) CD 1.12 Listen to the dialogue between two friends. Are the statements true (T) or false (F)? Write the answers in your notebook.
 - 1 Zac and Lisa are talking about someone's birthday party. F
 - 2 They agree to organise a barbecue party in the end. T
 - 3 They will do the shopping together. T
 - 4 Lisa is angry with Zac for losing her memory stick. F
- 3) CD 1.12 Complete the Phrase Bank. Then listen to the dialogue again and check your answers.

Phrase Bank

► Making suggestions

Why ¹not just go out to a club like we did last year? I think it might be ²better if we do something different. Maybe a better ³solution would be to go to a pizza place? I really think that we ⁴should try to arrange something special.

If you agree to ..., I'll take care of ...

► Refusing / Accepting suggestions I'm not ⁵ sure that's a good idea. Let's give it a try. OK. That's ⁶ fine with me.

► Apologising

I'm ⁷ awfully sorry for being late.

I feel 8 terrible about it.

I'm afraid I have to apologise for ... Let me buy you a new one to replace it. Don't worry. | It's not that important.

- 4) Work in pairs. Role-play the dialogues using the prompts below. Suggested answers: page 151.
 - 1 A Wystąp z propozycją zaproszenia grupy znajomych z innej klasy na Waszą imprezę klasową. Wyjaśnij, dlaczego uważasz to za dobry pomysł.
 - B Nie zgódź się z propozycją kolegi/koleżanki i zaproponuj inne rozwiązanie.
 - 2 A Wspólnie z kolegą przygotowujecie projekt z języka angielskiego. Zaproponuj podział pracy.
 - B Zgódź się lub odrzuć propozycję. Uzasadnij swoje stanowisko.
 - 3 A Przeproś koleżankę, że nie powiedziałeś/ powiedziałaś jej całej prawdy. Podaj przyczynę swego zachowania.
 - B Powiedz, jak się w związku z tym czujesz, i poproś o dodatkowe informacje.
- 5) CD 1.13 Listen to the dialogue between a teacher and a student and answer the questions.
 - 1 What does Emma discuss with her teacher?

 She discusses inviting boyfriends/girlfriends to the ball, the dress code and a classmate who doesn't want to come to the ball.
 - 2 What does the teacher agree to? He agrees to talk to the classmate.

allowed grateful impossible not able may fine

- 1 May we invite our boyfriends and girlfriends to come along?
- 2 Are we allowed to wear whatever we like?
- 3 I'm afraid not.
- 4 I'm sorry, but it's impossible.
- 5 Yes, that's fine. No problem.
- 6 Would you be able to do something about it?
- 7 I'd be grateful for your help.
- 7) In your notebook, rewrite the sentences using the prompts in bold. Then ask and answer the questions in pairs.
 - 1 Let's buy him a book for his birthday. WHY Why not buy him a book for his birthday?
 - 2 I want to use your laptop. MAY May I use your laptop?
 - 3 Can we wear something casual to the party?

 ALLOWED Are we allowed to wear something casual to the party?
 - 4 Help me with my homework! ABLE Would you be able to help me with my homework?
 - 5 May I leave the class earlier today? **POSSIBLY** Could I possibly leave the class earlier today?

Przebywasz w Anglii na kursie językowym i mieszkasz u angielskiej rodziny. Za tydzień przypadają Twoje urodziny i chciałbyś/chciałabyś urządzić małe przyjęcie w domu. Porozmawiaj z gospodarzem o:

- organizacji urodzin w jego/jej domu;
- liczbie zaproszonych gości;
- terminie i kosztach organizacji imprezy;
- sprzątaniu po imprezie.

- 1) Work in pairs. Which of the following statements do you agree with? Why? Students' own answers
 - 1 Social networking sites are the best places to meet new people.
 - 2 In the future even best friends will communicate mainly online.
 - 3 Online dating is a good way for shy people to find a partner.
- 2) Read the task and the example essay. How do the opinions of parents and teenagers differ?

Dorośli coraz cześciej wyrażają obawy, że młodzież udziela się towarzysko tylko na forach społecznościowych. Napisz rozprawkę (200–250 wyrazów), w której wyrazisz swoje zdanie na temat tego zjawiska, uwzględniając argumenty rodziców oraz ich nastoletnich dzieci.

- As far as I am concerned, social networking sites make our social life more varied and exciting. More and more adults worry, however, that social media are teenagers' only means of interacting with their peers.
 - Firstly, many parents have trouble understanding their teenage children's need to be constantly connected to the Internet. This may be because they themselves use the Internet for work purposes rather than social reasons. As a result of this, online friendships do not seem acceptable to them as they would prefer their teenagers to socialise in the real world rather than the virtual one. Additionally, parents cannot control
- their children's online activity and fear that their teenage child may, for example, become a victim of cyberbullying.
- As regards teenagers, they consider social networking sites a very important channel of communication with others and a source of entertainment as well as knowledge. The sites allow them to stay in touch with a lot of people at the same time, share photos, play games,
- blog or even do school projects outside of class. It would be hard to deny the fact that the Internet provides them with all they need: contact with their friends, fun and education.
- In conclusion, I would say that social networking sites help young people make friends with others and develop their social skills despite all the concerns adults may have. Since we are surrounded by internet
- technology, grown-ups must accept the fact that online communication is here to stay.

Parents do not understand their teenage children's life online. They use the Internet for work purposes rather than to socialise. They think their children should make friends in the real world instead of the virtual one. They are also afraid their children may become victims of cyberbullying. For teenagers, communication online is very important. They meet their friends online, have fun and learn new things, too.

3 Read the essay in exercise 2 again. In your notebook, complete the tip.

Rozprawka, której celem jest przedstawienie opinii autora na jakiś temat (opinion essay), składa się z ¹czterech akapitów: we wstępie przedstaw ² swój punkt widzenia / swoją opinię na temat opisany w zadaniu. W dwóch kolejnych akapitach uzasadnij swoje stanowisko w odniesieniu do obu aspektów z polecenia (w przykładowym eseju to ³ argumenty z perspektywy rodziców oraz ⁴ argumenty z perspektywy dzieci). Pamiętaj, aby logicznie uzasadnić swoje stanowisko. Rozprawka powinna być napisana w stylu ⁵ formalnym/ oficialnym.

WRITING

an opinion essay

4) Find phrases in the essay in exercise 2 which match the headings in the Phrase Bank. Write them in your notebook.

Phrase Bank

► Introducing your opinion I am of the opinion that ...

I strongly feel that ...

¹ As far as I am concerned,

▶ Presenting other points of view

It could be argued that ... Others argue that ... Another point of view is that ... 2 It would be hard to deny the fact that

► Giving reasons, explaining results

The reason I say that is ...

This is due to the fact that ...

³ As a result of this

⁴ This may be because

Watch out!

Because / Since / As + zdanie (ponieważ) I cried because my girlfriend left me. Since / As he doesn't have close friends, he feels very lonely. Because of + rzeczownik (z powodu, przez coś/kogoś) I cried because of my boyfriend.

5 Read the writing task below and choose a suitable opening paragraph. Why are the other answers wrong?

Mówi się, że młodzi ludzie coraz później usamodzielniają się i coraz chętniej pozostają na utrzymaniu rodziców. Napisz rozprawke (200–250 wyrazów), w której wyrazisz swoje zdanie na temat tego zjawiska, uwzględniając argumenty z perspektywy dorosłych dzieci i ich rodziców.

- a It could be argued that young people become independent later and later these days. Being independent has its advantages and disadvantages. Autor nie przedstawia we wstępie własnej opinii na temat zjawiska opisanego w zadaniu. Opis problemu nie jest tezą. Ostatnie zdanie sugeruje również, że autor skupi się na zaletach i wadach usamodzielnienia, a nie na argumentach dzieci i rodziców.
- b Do you agree that more and more young people leave the family home very late in life? Is it a good or bad idea? Teza jest pytaniem – odbiega od tematu, bo nie zapowiada struktury rozprawki.
- c More and more young adults choose to live with their parents rather than live on their own. I strongly feel that this is agood solution for both the children and their parents.
- d As far as I am concerned, young people cannot become independent because of unemployment. That's why they live with their parents. Autor nie przedstawia opinii na temat pozostania na utrzymaniu rodziców, lecz wyjaśnia przyczyny zjawiska, co nie jest zgodne z tematem rozprawki.
- **6**) \square Read the statements below. In your notebook, write sentences supporting each main point. Use the prompts in brackets to help you. Suggested answers: page 151.
 - 1 There are sometimes very good reasons why young people stay at home with their parents. (Think of economic reasons, being ready to live on your
 - 2 From the parents' point of view, the situation in which adult children live with them also has some advantages.

(Think of housework, sharing the bills, etc.)

7) • Do the writing task in exercise 5. Use the language and ideas from this lesson. Students' own answers

ENGLISH IN USE

- 1) Work in pairs. In your notebook, complete the phrases with the words below.
 - engaged single couple ring cheat
 - 1 give someone a ring / buy an engagement ring
 - 2 cheat in an exam / cheat on someone
 - 3 single ticket / a single mother
 - 4 to get engaged / an engaged telephone line
 - 5 a married couple / a couple of problems
- 2) Translate the Polish parts of the sentences into English. Use the phrases from exercise 1.
 - 1 Helen got engaged to Tom (zaręczyła się z Tomem) yesterday.
 - 2 I'll give you a ring (Zadzwonie do Ciebie) when I get home.
 - 3 Many studies have shown that happy married couples live (szczęśliwe małżeństwa żyją) longer.
 - 4 I left Paul after he'd cheated/cheated on me (on mnie zdradzif).
 - 5 A single ticket to London (Bilet do Londynu w jedną stronę), please.
- 3> Choose the correct word to complete each pair of sentences. Write the answers in your notebook.
 - 1 Where do you ____ out with your friends?
 I need to ____ the washing out and then we can play.
 a go b put chang
 - 2 I broke with Tom because he kept lying to me. My older sister looks to our father.
 - a after (b) up c off
 - 3 I can't get through to her. The line is ____ all the time. Oliver and Julia got ____ last month.
 - (a) engaged b busy c married
 - 4 ____ a list of all the things you need before going on holidays.
 - When we fall out, we usually up quickly.
 - a meet **b** write **c** make
 - I'm single, I feel lonely sometimes.
 last year I've been trying to find a partner but without much luck.
 - a As b For c Since
 - 6 We broke up after a really bad ___ and never made up. John's ___ in favour of being an only child was not very convincing.
 - a fight (b) argument c point
 - 7 I have a close ___ with my parents.
 There's a ___ between poverty and happiness.
 - a connection (b) relationship c contact
- 4) In your notebook, complete the sentences with the correct form of the words in brackets. Add extra words where necessary. Use no more than six words.
 - 1 My friend Lucy will be getting engaged to (get engaged) her boyfriend this time tomorrow.
 - 2 As far as I am concerned (far / I / concern), love at first sight is impossible.
 - 3 hope that I will have had (have) two children by the time m thirty years old.

- 4 The first time I fell in love with (I / fall / love) a boy was when I was fifteen.
- 5 Only a couple of people came (couple / people / come) to the party yesterday. I wonder why the others didn't.
- 6 Mark is playing (play / football) on Saturday afternoon. Do you fancy eating out with us after the match?
- 7 None of us take/takes (none / us / take) after our father. My sisters and I are not really into maths, but we all have artistic abilities like our mother.
- 8 I do not recommend these books. Neither of them is (neither / they / be) very interesting.
- 9 What time is Ann arriving (Ann / arrive) tomorrow? Are you meeting her at the station?
- 5) In your notebook, complete the text with the correct forms of the words below. There are two extra words.
 - support attract my relate introduce get married come split up

When I met Adam, it was love at first sight. I ¹ had split up with my previous boyfriend just a week before and I was absolutely devastated. A friend of ² mine invited me to her party to cheer me up. I went, but I was sure it would be the worst party of my life. How wrong I was! After about an hour I ³ was introduced to Adam who turned out to be very friendly and funny and, what's more important, single. In addition, he seemed very ⁴ attractive to me. We have been a couple since then and this time next month we ⁵ will be getting married. Adam is from England, so the wedding will be organised there. I am happy that all of my friends ⁶ are coming to the ceremony.

- **6** WHAT DO YOU THINK? Work in pairs and discuss the questions. *Students' own answers*
 - 1 Do you agree that friends are more important for young people than their families? Why?/Why not?
 - 2 Do you get on better with boys or girls? Why is that?
 - 3 What should an ideal friend be like? Are you a good friend?

1) Work in pairs and discuss the questions. Students' own answers

- 1 What is a school reunion? Would you like to see your ex-classmates from your primary school?
- 2 Have you kept in touch with anyone from when you were a child? Who?
- 3 Are reunions a good idea? Why?/Why not?

qiT

Zadanie to polega na dokładnym przeczytaniu tekstu i uzupełnieniu zdań odpowiednimi informacjami. Uzupełniane zdania są parafrazą części tekstu. W związku z tym należy najpierw ustalić, którego fragmentu tekstu dotyczy każde zdanie, i zastanowić się, jak uzupełnić zdania, zachowując przy tym poprawność językową.

2) Read the text and find the fragments which relate to sentences 1-3.

Reunion parties may at times be frustrating. I mean, it's good to see your old classmates again and find out how they are doing in life, etc., but at the same time you face a few challenges. First and foremost, you realise that you are no longer a spring chicken. Then you begin to compare yourself with the others. You start to wonder how successful, you have been by comparison, and if someone fares better, you feel a little jealous at the very least. What's worse, you eye one another silently and suspiciously, and make judgements about other people's looks, and you feel that everyone is staring at you and all that. Do you feel the same about reunions, or is it just me?

- 1 However enjoyable, reunions may be . Reunion parties may at times be frustrating.
- 2 During the reunion party, people end up ____ to their former classmates. Then you begin to compare yourself with the others.
- 3 Ex-classmates ____ as well, and it's really bad. What's worse, you eye one another silently and suspiciously, and make judgements about the people's looks, and you feel that everyone is staring at you and all that.
- 3) Work in pairs and decide what changes you need to make to complete the sentences in exercise 2. How many words do you need to use in each case? Do you have to use different parts of speech? Students' own answers

Tip

Zdania do uzupełnienia mogą dotyczyć informacji szczegółowych, ale mogą także wymagać wyciągnięcia wniosku, zinterpretowania informacji podanej pośrednio lub nastawienia autora tekstu do omawianego problemu.

- 4) Read the text in exercise 2 again and find the fragments in the text which relate to questions 1-3.
 - 1 What do you often realise first when you go to a reunion meeting? You realise that you are no longer a spring
 - 2 Why may you feel jealous of your ex-classmates? You start to wonder how successful you have been by comparison, and if someone fares better, you feel a little jealous at the very least.
 - 3 How do reunion parties make the author feel? Reunion parties may at times be frustrating; What's worse; and you feel that everyone is staring at you and all that.

STEP BY STEP

reading

- 5) 1 In your notebook, write the answers to the guestions in exercise 4 using your own words, Suggested answers:
 - 1 You often realise that you are no longer so young.
 - 2 You may feel jealous if someone is more successful than you.
 - 3 Reunion parties make the author feel upset and judged.
- 6) TEST IT! Przeczytaj poniższy tekst, a następnie uzupełnij zdania 1-5 informacjami z tekstu. Zapisz odpowiedzi w zeszycie.

A BIT OF A SHOCK!

We don't often get letters in our house. Everyone emails these days, don't they? But this morning one landed on our doormat. The postman delivered it along with all the usual junk mail that ends up going straight into the rubbish bin. It was addressed to my mum and it obviously wasn't an official bill or anything like that. Her name and address were written neatly by hand. My dad raised his eyebrows as if to say 'Who on earth writes letters these days?' I silently guessed at an old aunt or uncle. Mum read it while we were having breakfast together. For once she didn't notice me flicking toast crumbs at my brother across the table. Dad was too wrapped up in his newspaper to notice either. Suddenly her eyes lit up. 'I'm going to a reunion!' she announced. 'It's for all the students who left in 2000.' My father smiled and said something about meeting all her old boyfriends. My mum laughed at that and went a bit red. I looked at my twin brother in alarm. This was a particularly unwelcome surprise. Yesterday our headteacher had asked for some of the students in our year to help serve sandwiches and drinks at a reunion evening next month. Olly and I had both volunteered. Volunteering for things like that always made a good impression on the teachers and we both needed all the goodwill we could get at the moment. We weren't the best-behaved students in the class! Also, it would be fun to see a lot of older people

pretending that they were young again, we thought. However, we hadn't realised that our mum would be one of them. How embarrassing was that going to be! 'Wonderful, Mum,' we said together (as twins, we do most things together). But we both knew that if she was going - we weren't!

Suggested answers:

- 1 The twins felt quite surprised when their mother received a letter first thing in the morning.
- 2 The mother was so focused on the letter that she paid no attention to her sons' misbehaving.
- 3 The mother felt a little embarrassed after the father had joked about her ex-boyfriends.
- 4 The twins had decided to help out at school because they wanted to impress their teachers.
- 5 The text may have come from a blog / a diary.

Complete all the exercises on this page in your notebook.

- 1) Are the definitions below true (T) or false (F)? Correct the false ones.
 - 1 An acquaintance is someone you do not know very well. T
 - 2 A colleague is a friend from school. FA colleague is someone you work with.
 - 3 A fiancé is someone you are married to. F A fiancé is a man you are engaged to.
 - 4 A half brother is a brother who is the son of only one of your parents. T
 - 5 A nephew and a niece are the same as your cousins. F
 A cousin is the child of your uncle or aunt. Nephews and nieces
 are the children of your brother or sister.
- 2) Complete the sentences with appropriate prepositions.
 - 1 When Mike and I fall *out*, we make *up* very quickly. Our arguments are never very serious.
 - 2 I look up to my father because he's a wonderful man.
 - 3 My sister got engaged to an Italian. She had been introduced to him by her colleague.
 - 4 John fell for Amanda the first time they met. They've been going out together for a year now.
 - 5 Tim and Rebecca don't get on very well any more, and I think they'll split up soon.
 - 6 When I met George, I fell *in* love *with* him immediately. It was love *at* first sight.
- 3) Choose the correct answer. Sometimes both options are correct.
 - 1 Most / A lot of the people I know have only a little / a couple of real friends.
 - 2 <u>A few / Many</u> people came to my barbecue party, but they didn't bring some / any food.
 - 3 None / Most of the people I know like fancy dress parties.
 - 4 | enjoy all / both romantic comedies and thrillers. | have some / a few on DVD at home.
 - 5 <u>Most / All</u> teenagers dream of having much / a lot of friends.
 - 6 There was *none* / <u>no</u> sugar left at home, so I went to get <u>some</u> / <u>a few</u> before the guests came.
 - 7 I didn't know <u>any</u> / no people at the party. <u>Most of them</u> / Most them were my sister's colleagues from work.
- 4) Complete the sentences with the correct form of the verbs. Use the future perfect or the future continuous.
 - 1 This time tomorrow we will be celebrating (celebrate) our wedding anniversary.
 - 2 I'm sorry, but I won't have finished (not finish) this project by next Monday.
 - 3 They will have been married (be married) for ten years in 2020.
 - 4 Where will you be living (you / live) in twenty years' time?
 - 5 In two weeks' time Monica and Bob will be enjoying (enjoy) their honeymoon.
 - 6 Mum will be back at 3:00 p.m. Will you have cleaned (you / clean) the flat by then?

- 5) Write what you would say in the following situations. Possible answers:
 - 1 Kolega Cię pyta, co będziesz robił jutro o tej porze. This time tomorrow I will be playing tennis with my sister.
 - 2 Współpasażer Cię pyta, o której Wasz pociąg dojeżdża do stacji końcowej. This train arrives in London at 6.00 p.m.
 - 3 Pytasz koleżankę, co robi jutro po południu i proponujesz jej wyjście do kina. Kate, what are you doing tomorrow afternoon? Fancy going to the cinema?
 - 4 Zaproponuj koleżance wyjście do kawiarni w sobotę rano. Obiecaj, że się nie spóźnisz. How about going to the café on Saturday morning? I promise I won't be late this time.
 - 5 Obiecaj nauczycielowi, że do końca semestru napiszesz wszystkie rozprawki. I promise I will write all the essays by the end of the semester.
 - 6 Zapytaj koleżankę, czy po skończeniu średniej szkoły ma zamiar studiować za granicą. Wendy, are you going to study abroad after you have finished high school?
- 6) Rewrite each sentence in two ways, using the phrases given.
 - 1 Ellen broke up with Rob because of his difficult character. Since ... / As ... Since/As Rob has a difficult character, Ellen broke up with him.
 - 2 I think that friends are the most important people in teenagers' lives. As far as ... / I am of ... As far as I am concerned, / I am of the opinion that friends are the most important people in teenagers' lives.
 - 3 I suggest we go to a club to celebrate Valentine's Day this year. Why not ... / I think it might be ... Why not go to a club to celebrate Valentine's Day this year? / I think it might be a good idea to go to a club to celebrate Valentine's Day this year.
 - 4 We fell out because of a difference of opinion.
 We fell out due ... / The reason ... We fell out due to
 a difference of opinion. / The reason why we fell out was
 a difference of opinion.
 - 5 Some people think that the best time to start a family is when you are in your thirties. Another point of ... / It could be ... Another point of view is that / It could be argued that the best time to start a family is when you are in your thirties. ____/10
- 7> Complete the sentences with appropriate words so that they mean the same as the sentences in brackets.
 - 1 Let's give it a try. (Let's try it.)

__/13

- 2 | apologise for being late. (I'm sorry for being late.)
- 3 May I use your phone? (Is it possible to use your phone?)
- 4 Would you be *able* to wait for me a few minutes? (Could you wait for me a few minutes?)
- 8) Work in pairs and test each other.

Student A: go to page 124. Student B: go to page 130.

__/4

WORDLIST

Friends and family / Przyjaciele i rodzina

acquaintance /əˈkweɪntəns/ znajomy/znajoma brother-in-law /ˈbrʌðə(r) ın lɔː/ szwagier colleague /ˈkɒliːg/ kolega/koleżanka z pracy distant relative /ˌdɪstənt ˈrelətɪv/ daleki krewny/ daleka krewna

fiancé/fiancée /fiˈɒnseɪ/ narzeczony/ narzeczona

half brother /ˈhɑːf ˌbrʌðə(r)/ przyrodni brat half sister /hɑːf ˈsistə(r)/ przyrodnia siostra nephew /ˈnefjuː/ siostrzeniec/bratanek niece /niːs/ siostrzenica/bratanica partner /ˈpɑː(r)tnə(r)/ partner/partnerka single parent /ˌsɪŋg(ə)l ˈpeərənt/ rodzic samotnie wychowujący dziecko

sister-in-law /'sıstə(r)'ınlɔ:/ szwagierka, bratowa stepmother/stepfather /'step,mʌðə(r), 'step,fɑ:ðə(r)/ macocha / ojczym

step, rd. oə(r)/ macocna / ojczym

Phrasal verbs / Wyrażenia frazowe

break up /breik 'np/ zrywać, rozstawać się fall for sb /'fɔ:l fə(r) ˌsnmbədi/ zakochać się w kimś

fall out /fo:l 'aʊt/ pokłócić się

get on with sb /get 'pn wiθ ,snmbədi/ dogadywać się z kimś

go out together /,gəʊ 'aʊt tə'geðə(r)/ wychodzić wspólnie

hang out /hæŋ 'aʊt/ spędzać razem czas look up to sb /lʊk 'ʌp tʊ ˌsʌmbədi/ podziwiać kogoś

make up /meik '^p/ pogodzić się (z kimś) split up with sb /split '^p wiθ s^mbədi/ rozstać się z kimś

take after /teik ˈɑːftə(r)/ być podobnym do kogoś, odziedziczyć po kimś pewne cechy

Ending relationships / Kończenie związku

devastated /'devəˌsteitid/ **zdruzgotany,** załamany

engaged to sb /inˈgeɪdʒdt ʊˌsʌmbədi/ zaręczony/ zaręczona z kimś

friendship /ˈfren(d)ʃip/ przyjaźń

heartbreaking /ˈhɑ:(r)tˌbreɪkɪŋ/ **rozdzierający** serce

painful /'peinf(ə)l/ bolesny

relationship /riˈleɪʃ(ə)nʃip/ związek, relacja spread rumours /,spred ˈruːmə(r)z/ rozsiewać plotki

supportive /səˈpɔː(r)tɪv/ wspierający, pomocny

Relationships and dating / Związki i randki

attractive to sb /əˈtræktɪvˌtoˌsʌmbədi/ pociągający, atrakcyjny dla kogoś

be close to sb /bi 'kləʊz tʊ ˌsʌmbədi/ być z kimś blisko

be married with children /bi mærid wið 'tʃildrən/ mieć żonę/męża i dzieci

date /deɪt/ chodzić na randki

fall in love with sb /fɔ:l ın 'lʌv wıθ ˌsʌmbədi/ zakochać się w kimś

get divorced /get di'vɔ:(r)st/ rozwieść się
get married to sb /get 'mærid to ,sʌmbədi/
poślubić kogoś

have a crush (on sb) /həv ə ˈkrʌʃ ɒn ˌsʌmbədi/ zadurzyć się (w kimś), zakochać się (w kimś) introduce sb to sb /ˌıntrəˈdju:s ˌsʌmbədi to ˌsʌmbədi/ przedstawić kogoś komuś

love at first sight /'lʌv ət ˌfɜ:(r)st ˈsaɪt/ miłość

od pierwszego spojrzenia soulmate /ˈsəʊlˌmeɪt/ bratnia dusza

stare at sb /ˈsteə(r) ət ˌsʌmbədi/ gapić się na kogoś

Other words / Inne wyrazy

argument /ˈɑ:(r)gjomənt/ któtnia; argument breakup /ˈbreɪkʌp/ rozstanie, rozpad związku cheat /tʃiːt/ ściągać (na egzaminie); zdradzać kogoś

concern /kənˈsɜ:(r)n/ troska, obawa, zmartwienie

crippling /ˈkrɪplɪŋ/ niszczący, paraliżujący deep bond /di:p ˈbɒnd/ głęboka więź

dress code /ˈdres kəʊd/ zasady ubioru, etykieta ubioru

due to a misunderstanding / dju: to ə

"misʌndə(r)'stændiŋ//z powodu nieporozumienia engagement ring/iŋ'geidzmənt riŋ/ pierścionek zaręczynowy

flick /flik/ pstrykać, popychać coś (palcami) friends and foes /ˈfrendz ənd ˈfəoz/ przyjaciele i wrogowie

give sb a ring /gɪv ˌsʌmbədi ə ˈrɪŋ/ dzwonić do koqoś, telefonować

go red /gəʊ ˈred/ zaczerwienić się, zarumienić grief /gri:f/ żal

grumpy /ˈgrʌmpi/ zrzędliwy, gderliwy

it takes two to tango /it teiks tu: tə tængəʊ/ do tanga trzeba dwojga

junk mail / dʒʌŋk meɪl/ niechciana poczta, ulotki reklamowe

long-term /ˈlɒŋtɜ:(r)m/ długoterminowy lose touch /luːz ˈtʌtʃ/ tracić kontakt (z kimś)

make a good impression / meik ə god m'pres(ə)n/ robić dobre wrażenie

manipulative /məˈnɪpjʊlətɪv/ manipulujący married couple /ˈmærid ˌkʌp(ə)l/ małżeństwo, para małżeńska

memory stick /ˈmem(ə)ri ˌstık/ karta pamięci minor /ˈmaɪnə(r)/ niewielki, nieznaczny

patch up the differences /pætʃ ʌp ðə difrənsəs/ załagodzić konflikt

peer /piə(r)/ rówieśnik

platonic /pləˈtɒnɪk/ platoniczny

raise your eyebrows /ˌreɪz jə(r) 'aɪˌbraʊz/ unosić brwi (ze zdziwienia)

reunion /ri:'ju:niən/ zjazd szkolny, spotkanie

klasowe po latach

romance /rəʊˈmæns/ romans siblings /ˈsɪblɪŋz/ rodzeństwo

single ticket / sing(a)\ 'tikit/ bilet w jedną stronę such a shame ... /its a jeim/ jaka szkoda...

surrounded /sə raondid/ otoczony

time is a healer / taim iz ə 'hi:lə(r)/ czas leczy rany

toxic / toksik/ toksyczny

twin brother //twin ˈbrʌðə(r)/ brat bliźniak twin sister /ˈtwin ˌsistə(r)/ siostra bliźniaczka unaffected / ʌnəˈfektid/ niedotknięty czymś, niewzruszony

underestimate /ˌʌndərˈestiˌmeit/ nie doceniać ups and downs /ˈʌps ənd ˈdaʊnz/ wzloty i upadki

varied /'veərɪd/ różnorodny, urozmaicony wallow in sth /'wɒləʊ ɪn ˌsʌmθɪŋ/ pogrążać się w czymś

wedding / wedin/ ślub

wrapped up in sth /ˌræpt ˈʌp ɪn ˌsʌmθɪŋ/ pochłonięty czymś

Challenge!

attraction /əˈtrækʃəən/ przyciąganie, pociąg do kogoś; atrakcja (np. turystyczna) be connected to sb /bi kəˈnektɪd to sʌmbədi/

być powiązanym z kimś

be engaged /bi in'geidʒd/ być zaręczonym; być zajętym (o linii telefonicznej) be related to sb /bi ri'leitid to ˌsʌmbədi/ być

spokrewnionym z kimś be under the impression /bi ˌʌndə(r) ði

mˈpreʃ(ə)n/ odnosić wrażenie, sądzić bring up /brɪŋ ˈʌp/ wychowywać (dziecko)

compare sth to sth /kəmˈpeə(r) ˌsʌmθιŋ tơ ˌsʌmθɪŋ/ porównywać coś z czymś crush /krʌʃ/ miażdżyć, kruszyć; zadurzenie, miłość

date /deɪt/ daktyl; chodzić na randki, spotykać sie z kimś

fancy /ˈfænsi/ mieć na coś ochotę; podkochiwać się w kimś, czuć do kogoś pociąg

grow up /grəʊ 'ʌp/ dorastać know from experience /ˌnəʊ frəm ɪk'spɪəriəns/ wiedzieć z doświadczenia

look like /ˈlok laɪk/ wyglądać jak, być podobnym do

make friends with /ˌmeɪk ˈfrendz wɪθ/ zaprzyjaźniać się z

match /mætʃ/ pasować do siebie; dobrana para

party /'pa:(r)ti/ przyjęcie, impreza; partia polityczna

remain friends with /ri,mein 'frendz wiθ/ pozostać w przyjaźni z

say something behind someone's back /sei ˌsʌmθiŋ bi'haind ˌsʌmwʌnz 'bæk/ mówić coś za czyimiś plecami

support someone through a difficult time /səˈpɔ:(r)t ˌsʌmwʌn θru: ə ˌdıfık(ə)lt ˈtaɪm/ wspierać kogoś w trudnym czasie