

1

Lives people live

Life is really simple, but we insist on making it complicated.

Confucius

BBC

VOCABULARY

Personality • *un-, in-, im- ir-, dis-*
• questions with *like*

I can describe people's personality and emotions.

SHOW WHAT YOU KNOW

1 Make pairs of opposite adjectives from groups 1–6 and a–f.

- | | |
|---------------|--------------|
| 1 funny | a boring |
| 2 interesting | b stressed |
| 3 loud | c negative |
| 4 positive | d unsociable |
| 5 relaxed | e serious |
| 6 sociable | f quiet |

2 **SPEAKING** Use the adjectives in Exercise 1 to describe people you know.

3 **SPEAKING** 1.2 Look at the photos and discuss the questions. Then listen and check your ideas.

- 1 What is the purpose of the charity organising these activities?
- 2 What can young people do to help older people?
- 3 What can older people do to help young people?

4 Read the comments in the text. Who benefits most: the young or the older people? Why?

YOUNG PEOPLE SAY ...

You do charity work because you're kind and **generous**, right? Well, that's a bit **dishonest**. In fact, I really enjoy spending time with older people.

Thanks to my visits, I hope she feels less lonely than before. Mitzi helped me a lot when I had some work problems.

She's a good listener. I talk to her about my worries and she gives me advice. **She's wise, sensitive and has a lot of experience.** I'm talkative, and they like that.

My grandparents are very quiet and polite, but older people are not all like that. John's really loud and funny. We laugh a lot together.

FOCUS ON WORDS | Personality

5 **1.3** In your notebook, write pairs of adjectives in red in the text and their antonyms. Then listen, check and repeat.

- | | | | |
|-----------------|-------------|------------|---------|
| 1 <u>caring</u> | ≠ selfish | 4 <u>?</u> | ≠ lazy |
| 2 <u>?</u> | ≠ miserable | 5 <u>?</u> | ≠ shy |
| 3 <u>?</u> | ≠ mean | 6 <u>?</u> | ≠ silly |

6 Replace the phrases in brackets with the adjectives in Exercise 5. Write them in your notebook.

- Charity workers are ? (not selfish). They are kind and helpful.
- Teenagers are ? (not cheerful). They are always in a bad mood.
- Young professionals are ? (not lazy). They want to be successful.
- Many billionaires are ? (not mean). They give lots of money to charities.
- Most children are ? (not outgoing). They're not confident with strangers.
- Young people are often ? (not sensible). They make stupid decisions.

7 **SPEAKING** Are the statements in Exercise 6 true? Discuss with a partner.

OLDER PEOPLE SAY ...

He's adventurous – he travels to exciting places. I love hearing about his adventures.

I can look after myself – I like to be independent but I look forward to the weekly visits.

She's **outgoing** and always **cheerful** – she makes me feel young again.

I like being with young people. I am more confident when I use the Internet now.

You read so many bad things about young people in the press – that they're selfish or irresponsible, but he's **caring**, **sensible** and **hard-working**.

He's got tattoos and long hair. He looks like a hippy, but he's lovely and very popular with the ladies!

FOCUS ON WORDS | un-, in-, im- ir-, dis-

8 **1.4** Copy Focus on Words and complete it with the underlined adjectives in the text to make pairs of antonyms. Then listen, check and repeat.

- | | |
|----------------------|-----------------|
| 1 <u>adventurous</u> | ≠ unadventurous |
| 2 dependent | ≠ <u>?</u> |
| 3 honest | ≠ <u>?</u> |
| 4 <u>?</u> | ≠ impolite |
| 5 <u>?</u> | ≠ unpopular |
| 6 responsible | ≠ <u>?</u> |
| 7 <u>?</u> | ≠ insensitive |
| 8 <u>?</u> | ≠ unwise |

9 Which adjectives from Exercise 8 complete the sentences correctly?

- Gary is an ? guy. He never tells lies.
- Emma is very ?. She knows everything.
- Paul's only eighteen, but he has a job and lives on his own. He's very ?.
- Dan is very ?. He always says 'please' and 'thank you'.
- Lucy is ?. She doesn't like travelling or trying new experiences.
- Martha is very ?. She is always the centre of attention.

10 **SPEAKING** Change three of the names in Exercise 9 to describe your classmates. Then tell your partner.

FOCUS ON WORDS | Questions with like

11 **1.5** Answer the questions with the highlighted sentences in the text. Then listen, check and repeat.

be + like > personality

What is she like?

- 1 ? (adjective)

look + like > appearance

What does he look like?

- 2 ? (noun phrase)

like as a verb

What do you like?

- 3 ? (noun phrase)

12 In your notebook, rewrite the sentences with *like* if necessary. Which sentences are true for you?

- I look my dad. I look like my dad.
- My neighbours are kind and friendly. ?
- My mum looks her mum. ?
- My parents always look cheerful. ?
- My grandmother looks Queen Elizabeth. ?
- I chocolate. ?

13 **SPEAKING** In your notebook, write these questions for the sentences in Exercise 12 with *you* or *your*. Then ask your partner.

- 1 Do ...? 2 What ...? 3 Does ...? 4 Do ...?
5 Does ...? 6 Do ...?

1 *Do you look like your dad?*

1.2

GRAMMAR

Present tenses – question forms

I can ask questions in a variety of present tenses.

- SPEAKING** Who are your role models? Think about famous people or people you know and tell your partner.
- 1.6** Decide which answers a–f match questions 1–6. Then listen and check.
 - Who inspires you?
 - Why do you admire him?
 - Does he give money to environmental charities?
 - Have you ever met him?
 - What is he doing now?
 - Are you following him on Twitter?

- No, never.
- Not exactly. He runs The Leonardo DiCaprio Foundation.
- He's working on a new film.
- Leonardo DiCaprio.
- Yes, I am.
- Because he's passionate about the environment.

- Read the GRAMMAR FOCUS. What forms from the questions in blue in Exercise 2 complete the examples correctly?

GRAMMAR FOCUS

Present tenses – question forms

- To make questions, you put an auxiliary verb (*do, be, have*) before the subject of the main verb.

Present Simple → Why ¹ you admire him?

Present Continuous → What ² he doing now?

Present Perfect → ³ you ever met him?

- When you ask about the subject, you don't use the Present Simple auxiliary *do/does*.

Who ⁴ you? NOT *Who does inspire you?*

- 1.7** Make questions about Michelle Obama. Write them in your notebook. Then listen and check.

1 'Who *inspires you?*'

'The person who inspires me is Michelle Obama.'

2 'Who ?'

'She's the ex-first lady of the United States.'

3 'Why ?'

'I admire her because she does a lot of good work with young people.'

4 'What ?'

'She's trying to teach children about exercise and health.'

5 'Have ?'

'No, I haven't seen her in person, but I've watched her online.'

6 'What ?'

'She is still working with young people.'

- In your notebook, write questions about the subject (a) and about the object (b) of each statement.

1 ^aEmily and Peter like watching ^bscience-fiction films.

a Who *likes watching science-fiction films?*

b What *do Emily and Peter like watching?*

2 ^aNeil has joined ^bAmnesty International.

a Who ?

b Which organisation ?

3 ^aRosie can speak ^bthree languages.

a Who ?

b How many languages ?

4 ^aDave has visited ^bLondon.

a Who ?

b Which capital city ?

5 ^aTom is reading ^bBarack Obama's biography.

a Who ?

b What ?

6 ^aViv admires ^bEmma Watson.

a Who ?

b Who ?

- Make the sentences true for you. Write them in your notebook.

1 I'm reading at the moment.

2 It takes me minutes to get to school.

3 I go shopping for clothes a month.

4 I've been to foreign countries.

5 inspires me.

1 *I'm reading a book at the moment.*

- SPEAKING** In pairs, ask and answer the questions about the information in Exercise 6. Use different question words, e.g. *what, how long or how often*.

A: *What are you reading at the moment?*

B: *A book about Steve Jobs.*

FOCUS VLOG About happiness

- 1.8** Listen to the Focus Vlog. What makes the speakers happy? Write the answers in your notebook.

1.3

LISTENING

Matching, gap fill
I can identify key details in a simple recorded interview.

FOCUS ON WORDS | Voluntary work

- 1.9 Do you know the places in the box where people do voluntary work? If necessary, use a dictionary. Then listen and repeat.

in a developing country in a nursery
 in a hospital in a library on a farm
 in an old people's home in a prison
 in a soup kitchen for homeless people
- SPEAKING** Would you like to volunteer there? Why? Why not? Discuss with a partner.
- 1.10 Listen to two volunteers, Karen and Martin. Where do they do their voluntary work?
- Read questions 1–8 in the LISTENING FOCUS. Which words and phrases from the box below can replace the underlined phrases?

confident people without a home two or three
 impresses people Saturday or Sunday chickens
 more likely to do something in a team

LISTENING FOCUS Matching

- 1.10 Listen to Karen and Martin again and answer the questions with *Karen* or *Martin*.

Who ...

 - helps homeless people in the local area?
 - works with farm animals?
 - volunteers a few hours a week?
 - does volunteering work every weekend?
 - thinks that volunteers are more active than other people?
 - enjoys working with other people?
 - thinks that voluntary work makes you more sure of yourself?
 - thinks that doing voluntary work makes a good impression?
- 1.11 Listen to Tim giving Becky some advice about international volunteering. Answer the questions.

 - Where does Becky want to do voluntary work?
 - Does Tim think she has the right personal qualities?
 - Is Becky inspired by the conversation?
- SPEAKING** Imagine you could volunteer anywhere in the world. Which country would you choose? Why? Tell your partner.

- 1.11 Listen again. In your notebook, write one or two words for each gap.

5 Key Questions before you volunteer for work overseas

- Are you fit and healthy?**
 You often work in difficult conditions, and you sometimes need to work
 1 .
- Can you adapt to new situations?**
 You need to adapt to 2 ,
 the food, the accommodation and a new 3 .
- Are you a good team player?**
 All volunteers work in teams so you need to have good
 4 skills. You need to be outgoing and above
 all 5 .
- Are you sensitive to other cultures?**
 You need to be open to people and remember that your
 6 life is not the only way there is.
- Do you want to learn from the experience?**
 Volunteering can change your life and you as a person. It's an excellent opportunity to help people, learn
 7 and make new friends for life.

- SPEAKING** Are you good candidates for international voluntary work? In pairs, ask and answer the questions in Exercise 8 and decide.

PRONUNCIATION FOCUS

- 1.12 Listen. Decide which group (A, B, C or D) each adjective belongs to, depending on the stress.

(adventurous ambitious fantastic optimistic
 passionate pessimistic responsible voluntary)

A ■■■	B ■■■	C ■■■■	D ■■■■
?	ambitious	?	?
- 1.13 Listen, check and repeat.

FOCUS ON WORDS | -ive, -ative, -able, -ing

- 1.14 Copy Focus on Words and complete it with the adjectives made from the verbs by adding *-ive*, *-ative*, *-able* or *-ing*. Then listen, check and repeat.

VERB	ADJECTIVE
1 act	<u>active</u>
2 adapt	?
3 communicate	?
4 imagine	?
5 inspire	?
6 protect	?

1.4

READING

Matching

I can identify specific information in an article.

1 **SPEAKING** Name three people you know for each age group. Then talk about each person and discuss the questions.

X (Age 40–59)	?
Y (Age 20–39)	?
Z (Age 15–19)	?

- 1 What are they like?
- 2 What do they like?
- 3 How often do they use technology?

2 Read the text. Compare your ideas in Exercise 1 with the information in the article.

READING FOCUS Matching

3 Read the text again. In your notebook, match each generation X, Y and Z with questions 1–4. One generation matches two questions.

Which generation ...

- 1 don't enjoy much job satisfaction?
- 2 are afraid they can't afford studying?
- 3 are least likely to discriminate?
- 4 don't depend on anything or anybody?

4 **SPEAKING** Are you typical of Generation Z? Discuss with a partner.

FOCUS ON WORDS | Verb + preposition

5 1.16 Copy Focus on Words and complete the gaps with the verbs in blue in the text. Then listen, check and repeat.

- 1 care / **think** / ? about
- 2 ? in
- 3 ? / focus on
- 4 ? to
- 5 connect / ? with

6 Which prepositions complete the sentences correctly? Check the verb + preposition structures in Exercise 5.

- 1 Amy is a cheerful kind of person. She always focuses ? positive things.
- 2 Billy believes ? working hard and playing hard.
- 3 Carol never looks at a map. She depends ? her phone for directions.
- 4 David thinks ? his health too much. He always thinks he's ill.
- 5 Emily has younger brothers and sisters. She has to deal ? a lot of noise at home.
- 6 Fred doesn't care ? the environment. He never recycles anything.
- 7 Gabrielle worries ? her grandparents because they're old.
- 8 Helen prefers to connect ? her friends face to face.
- 9 George always sings along when he listens ? music. It's so annoying!

7 **SPEAKING** Change the names in Exercise 6 to make some true sentences about people you know. Tell your partner about them.

8 In your notebook, complete the questions with the correct preposition.

- 1 At the moment, what sort of music are you listening ? ?
- 2 At school, which subject is hardest to focus ? ?
- 3 What is the worst situation you have ever had to deal ? ?
- 4 In your family, who's the person you can most depend ? ?
- 5 Which global problems do you most worry ? ?
- 6 Before you fall asleep, what do you think ? ?

9 **SPEAKING** In pairs, ask and answer the questions in Exercise 8.

A BRIEF GUIDE TO THE GENERATIONS

1.15

GENERATION X

Born between 1965 and 1980, now in their forties and fifties.

- ▶ Generation X created the Internet. When they were teenagers, mobile phones were enormous, and not many people had computers at home. They had to **deal with** big changes in technology. But this generation is adventurous and adaptable – they are not afraid of change. Now they use wearable technology to stay fit and healthy. Generation X **believe in** looking after themselves and staying young. 5
- ▶ Generation X grew up with both parents at work during the day. This is one of the reasons they are independent.
- ▶ Generation X are very sociable, but also hard-working. Even when they go out until late, they still get up for work. 10
- ▶ They're passionate about music. They invented punk, grunge and techno. When they were teenagers, they **listened to** music on cassette and CD players.

GENERATION Y / MILLENNIALS

Born between 1980 and 2000, now in their twenties and thirties.

- ▶ Generation Y, or Millennials, are the selfie generation, also known as Generation Me Me Me. Some people say they **focus on** themselves too much. 15
- ▶ They grew up with technology and they **depend on** their smartphones. They download and listen to music on their phones all the time.
- ▶ Generation Y have FOMO or 'fear of missing out'. They like to share experiences on social media, and they **worry about** being popular and having a good time. 53% prefer to spend money on an experience than a possession. 20
- ▶ Lots of Generation Ys went to university, but because of unemployment they find it hard to get jobs that make them happy. 25
- ▶ Many of them live at home and depend on their parents. They get married later than Generation X – the average age for women is 27 and for men it's 29. They would like to be more independent, but they can't afford to be.

GENERATION Z

Born between 1995 and now.

- ▶ Generation Z are good at multi-tasking. They can use several screens at the same time and this is why they're called Screenagers. They're fast thinkers, and when something doesn't happen quickly, they get impatient. 30
- ▶ Generation Z are the 'we' generation. They don't **think about** themselves too much. Instead they focus on global problems like terrorism and global warming.
- ▶ They're sociable and they enjoy **connecting with** friends on social media, but they can also feel very lonely. Generation Z love going to gigs or amusement parks. 80% prefer to spend time with their friends in person than on the phone or online. 35
- ▶ Generation Z believe in getting a good education, but they worry about university fees. This generation is ambitious and want to start their own businesses.
- ▶ Generation Z don't **care about** where you're from or the colour of your skin. 40
- ▶ Music is an essential part of their day.

GLOSSARY

miss out – stracić okazję

1.5

GRAMMAR

Verb + *-ing* or verb + *to* infinitive

I can use verbs taking to + infinitive and -ing forms.

WHAT IS YOUR ATTITUDE TO CLOTHES?

1 (SPEND)

- A I spend a lot of money on clothes.
- B I can't afford ¹ *to spend* much money on clothes.
- C I prefer ² *?* my money on going out.

2 (GO)

- A I enjoy ³ *?* shopping for clothes.
- B I don't mind ⁴ *?* shopping for clothes.
- C I refuse ⁵ *?* shopping for clothes.

3 (BUY)

- A I love ⁶ *?* new clothes every season.
- B I only buy clothes when I need them.
- C I avoid ⁷ *?* new clothes for as long as possible.

4 (WEAR)

- A I refuse ⁸ *?* sweatpants.
- B I love ⁹ *?* sweatpants at home for comfort.
- C I wear sweatpants all the time.

5 (GET)

- A I hope ¹⁰ *?* a job where I can wear all my favourite clothes.
- B I want ¹¹ *?* a job where I can wear practical, comfortable clothes.
- C I'd like ¹² *?* a job where I can wear a uniform or a suit.

6 (THINK)

- A In the morning, I spend a lot of time ¹³ *?* about my clothes.
- B In the morning, I don't spend much time ¹⁴ *?* about my clothes.
- C I wear the same clothes every day.

WHAT DOES IT MEAN?

Mainly As I LOVE THEM

You enjoy ¹⁵ *?* (think) about clothes (perhaps a bit too much), and the way you look is important for your personal identity.

Mainly Bs I NEED THEM

You don't mind ¹⁶ *?* (think) about clothes, but they are not your priority. You prefer casual clothes because you need ¹⁷ *?* (be) comfortable.

Mainly Cs I HATE THEM

You hate ¹⁸ *?* (think) about clothes! You choose ¹⁹ *?* (spend) your time and money on other things. But don't forget, clothes can be fun.

1 **SPEAKING** Which words from the box match which clothes 1–6 in the pictures? Which of the clothes do you have? Tell your partner.

hoodie jacket suit sweatpants tie uniform

2 Which sentence best describes your opinion about clothes?

- 1 I *want to look* good at all times.
- 2 I *enjoy wearing* comfortable things.
- 3 I'm not interested in clothes.

3 Read the GRAMMAR FOCUS. What verb patterns in blue in Exercise 2 complete the examples correctly?

GRAMMAR FOCUS

Verb + *-ing* or verb + *to* infinitive

• After some verbs and verb phrases you usually use the **to** infinitive.

Examples: *agree, can't afford, choose, decide, hope, manage, need, pretend, refuse, want, 'd like, 'd prefer*

I want ¹ *?* good at all times.

• After some verbs and verb phrases you usually use the **-ing** form of a verb.

Examples: *avoid, can't stand, consider, don't mind, enjoy, hate, like, love, miss, prefer, spend time*

I enjoy ² *?* comfortable things.

4 In your notebook, write the correct forms of the verbs in brackets in the questionnaire.

5 **SPEAKING** Do the questionnaire. What is your attitude to clothes? Tell your partner.

6 Which form, *to wear* or *wearing*, completes the sentences correctly? Which sentences are true for you?

- 1 I can't stand *wearing* formal clothes like suits.
- 2 I don't mind *?* second-hand clothes.
- 3 I refuse *?* skinny jeans. They're too uncomfortable.
- 4 I hate *?* heavy winter coats.
- 5 I can't afford *?* designer clothes. They're too expensive.
- 6 I avoid *?* anything yellow or pink.

7 In your notebook, complete the sentences with information about yourself. Write five true sentences and one false.

- 1 I love ...
- 2 I need ...
- 3 I've decided ...
- 4 I spend a lot of time ...
- 5 I sometimes pretend ...
- 6 I hope ...

8 **SPEAKING** Read your sentences in Exercise 7 to your partner for him/her to guess which sentence is false.

1.6

USE OF ENGLISH

so and such

I can use so and such correctly.

1 SPEAKING Read the introduction. Then discuss the questions.

- 1 Do you, or would you like to, live with three generations of your family?
- 2 What advantages can you think of?
- 3 What disadvantages can you think of?

One home, three generations

Around the world, many families live with several generations in the same house. This is because young people can't afford to move away from home. Also the older generation live longer now, and they want to be useful. These homes are crowded, but the generations help and support each other. So what's it like to have grandparents, parents and children living together? We asked members of three generations of the same family.

2 **1.17** Listen to the father's views. Which of your ideas in Exercise 1 does he mention?

3 **1.17** Listen again. Read sentences 1–5 and write the correct option in your notebook.

- 1 We have three generations in this house: it's *so* / *such* crowded!
- 2 New Zealand is *so* / *such* a long way from the UK.
- 3 Childcare is *so* / *such* expensive in London.
- 4 We were *so* / *such* poor that we couldn't go on holiday.
- 5 The house is very small for *so* / *such* a big family.

4 **1.18** Read the LANGUAGE FOCUS. In your notebook, write *so* or *such* to complete the daughter's views in the text below correctly.

LANGUAGE FOCUS

so and such

- You use *so* to emphasise adjectives.
so + adjective > *It's so crowded!*
- You use *such* to emphasise nouns.
such + noun phrase > *It's such a long way.*
We're such close friends. They give such good advice.

I don't mind living with my grandparents, they're ¹*so* lovely. I like talking to them – they're very experienced and give ² *?* good advice. Mum and Dad are ³ *?* busy. They don't have time to listen to our problems. My parents are ⁴ *?* lucky because grandma and granddad are very helpful in the house. Grandma is ⁵ *?* a good cook that she does most of the cooking, while granddad looks after the garden.

5 **1.19** **USE OF ENGLISH** Decide which option (A, B or C) completes the text with the grandmother's views correctly. Then listen and check.

We thought about it for a long time because we're ¹*such* independent people. Some elderly people are lonely, but not us – we've got ² *?* friends that we never feel lonely. But we wanted to help with the children. We try to be useful and it's ³ *?* fun to spend time with my grandchildren. People say that teenagers are selfish and rude, but I must say my granddaughter's ⁴ *?* polite young lady and she's very kind. I worry about her little brother though. He's ⁵ *?* lazy!

- | | | |
|-------------|-------------|-----------|
| 1 A so | B such | C such an |
| 2 A so many | B such many | C such a |
| 3 A such | B such a | C so |
| 4 A such | B so | C such a |
| 5 A so | B such | C such a |

6 **SPEAKING** Which generation do you think benefits most from living in 'one home'? Discuss with a partner.

1.7

WRITING

A personal email/letter

I can write a short personal email to introduce myself.

- 1 **SPEAKING** Choose five qualities to describe the ideal exchange student. Discuss with a partner.

confident and independent friendly and outgoing
generous good-looking good at sport honest
interested in computers into the same music as me
keen on the same hobbies as me sensible

- 2 Read the email from an exchange student. Which topics from the box does the student write about?

family food hobbies music school sport

- 3 **SPEAKING** Does the person in the email sound like your ideal exchange student? What details would you change? Tell your partner.

- 4 In your notebook, put the sentences summarising the email in the correct order (1–5).

- a basic information about yourself
- b a greeting and information about why you are writing
- c another way of saying that you're looking forward to seeing him/her
- d a friendly goodbye
- e information about your likes/dislikes/hobbies, etc.

- 5 Read the **WRITING FOCUS**. Which underlined phrases from the email complete the examples correctly?

WRITING FOCUS

A personal email/letter

- Start the letter/email with a friendly greeting: *Dear Nick,* ¹Hi Jo,
- Don't use full forms. Use contractions: *you're* (NOT *you are*) ² _____ ?
- Use emoticons (☺) or abbreviations (but don't overuse them): *Bye for now* = *Bye 4 now*.
- Ask questions to show you want a reply: *What do you enjoy doing at weekends?* *What* ³ _____ ?
- Finish the letter/email with a friendly goodbye, e.g. *All the best* ⁴ _____ .

To: Jo
Subject: C U soon!

Hi Jo,

How are you doing? I'm really excited about coming to stay with you. I'm writing to tell you a bit more about myself.

As you know, I'm sixteen and I live in Venice. My brother and I go to the same school. I'm not crazy about studying but it's OK – my favourite subject is Art. What about you? What subjects are you good at?

In my free time, I'm keen on sports and I'm not bad at volleyball. I'm also passionate about music, especially British bands. At the moment I'm listening to Little Mix all the time. What kind of music are you interested in?

At weekends, my friends and I love going to the cinema. What do you enjoy doing at weekends?

I can't wait to see you next month! I'm sure we'll have fun.

OK, time to finish. Write soon ☺

Bye 4 now.

Carlo

Carlo

6 Are these phrases usually used in the first paragraph or in the last paragraph?

- 1 How are you?
- 2 I'd better stop now.
- 3 Looking forward to hearing from you/seeing you.
- 4 Give my love to .../Say hello to ...
- 5 It was good to hear from you.
- 6 Cheers,
- 7 Dear ...
- 8 I'm writing to tell you about .../say sorry about .../thank you for ...
- 9 C U (see you) soon/next week/in a few months.

7 Which phrases from Exercise 6 can replace the phrases in purple in the email?

8 SPEAKING Which of these statements illustrate good (G) or not good (NG) exchange students? Why? Discuss with a partner.

- 1 I'm obsessed with hiphop.
- 2 I'm mad about shopping. I spend lots of money on clothes.
- 3 I watch a lot of DVDs, especially horror films.
- 4 I'm serious about politics.
- 5 I love acting – I'm involved in a local theatre club.
- 6 I'm afraid of animals, especially dogs.
- 7 I'm ambitious – I'm always disappointed with low marks at school.
- 8 I'm useless at sport and I'm very unfit.

9 Read the LANGUAGE FOCUS. What prepositions complete the examples correctly? Use the examples in the email in Exercise 2 and in Exercise 8.

LANGUAGE FOCUS

Adjective + preposition

Use an adjective + preposition to give information about yourself.

I'm crazy/excited/mad/passionate/serious/worried¹ about

I'm bad/good/useless² ?

I'm involved³ ?

I'm afraid⁴ ?

I'm keen⁵ ?

I'm disappointed/obsessed⁶ ?

Note: It's okay for questions to end in a preposition, e.g. *What subjects are you good at?*

10 SPEAKING In your notebook, complete the questions with the correct preposition. Then ask and answer the questions in pairs.

- 1 What sort of things are you interested ? ?
- 2 What after-school activities are you involved ? ?
- 3 What bands and singers are you keen ? ?
- 4 What sports or games are you good ? ?
- 5 What sort of things are you serious ? ?
- 6 What are you most passionate ? ?

SHOW WHAT YOU'VE LEARNT

11 **Do the writing task in your notebook. Use the ideas in the WRITING FOCUS and the LANGUAGE FOCUS to help you.**

Bierzesz udział w wymianie uczniowskiej ze szkołą w Anglii. Niedawno napisała do ciebie Jenny, u której zamieszkaś. Przeczytaj fragment jej wiadomości poniżej i napisz swoją odpowiedź.

W swoim e-mailu:

- opisz swoje odczucia związane z nadchodzącym pobytem w Anglii,
- przedstaw rodzaj muzyki, której słuchasz, i filmów, które oglądasz,
- napisz, co lubisz robić w wolnym czasie,
- zapytaj Jenny o jej zainteresowania.

Rozwiń swoją wypowiedź w każdym z czterech podpunktów.

Długość e-maila powinna wynosić od 80 do 130 słów.

From: Jenny

Subject: Hello!

It's great to hear that you're going to come and stay with me and my family for two weeks. Please tell me something about yourself. What subjects do you like at school? What music and films do you like? What do you do in your free time?

To: Jenny

Re: Hello!

Hi Jenny,

Thanks for the email and thanks for all the questions.

...

It's me. Jenny.

1.8

SPEAKING

Showing interest

I can show interest in a conversation and express similarity or difference.

- 1 **SPEAKING** Look at the activities in the box. Discuss the questions with a partner.

eating and drinking travelling doing sport
listening to music shopping
socialising with friends meeting new people
watching films being online

- How much of your free time do you spend on each activity?
- What other things do you do in your free time?
- How similar or different are you to your partner?

- 2 **1.20** Listen to two dialogues and answer the questions.

- What do Ed and Nick have in common?
- What do Rachel and Kate have in common?

- 3 **1.20** Listen again. Which responses a–e complete the SPEAKING FOCUS correctly?

- a Do you? Right ... d Really? I love it.
b Really? That's cool! e Me too.
c Is she?

SPEAKING FOCUS

Statement

A: I've got loads of friends and they want to meet you.

Showing interest

B: ¹Really? That's cool!

A: I've just got one sister. She's a model.

B: ² ?

A: She's training to be a pilot.

B: Wow, that's interesting.

Statement

A: I love travelling and meeting new people.

Saying you are similar

B: ³ ?

A: I don't really like rock or heavy metal.

B: Me neither.

Statement

A: I'm not very keen on tea.

Saying you are different

B: ⁴ ?

A: I don't like travelling.

B: Don't you? Oh, I do!

A: I play the violin.

B: ⁵ ?

- 4 **1.21** Decide which response is NOT possible in each case. Then listen, check and repeat.

1 A: I've got thousands of songs on my phone.

B: Have you? / Cool! / Is it?

2 A: I love Spanish and Italian food.

B: Really? / Are you? / Do you?

3 A: My parents have got an apartment in Paris.

B: Wow, that's interesting! / Have they? / Are they?

4 A: There are forty students in my class.

B: Is it? / Are there? / Really?

5 A: I can play the guitar.

B: Cool! / Are you? / Can you?

6 A: I'm passionate about politics.

B: Really? / Do you? / Are you?

- 5 **1.22** Listen to six dialogues and decide if the two speakers are similar or different.

- 6 Copy the table and complete it in your notebook.

Statement	Say you're similar	Say you're different
a I'm worried about the world.	Me too.	Are you? ¹ I'm not.
b I'm not worried about the world.	² ?	Aren't you? I am.
c I love reading poetry.	³ ?	⁴ ? ? I don't.
d I don't like reading poetry.	Me neither.	Don't you? ⁵ ? .
e I've got lots of cousins.	⁶ ?	⁷ ? ? I haven't.
f I haven't got any cousins.	Me neither.	Haven't you? ⁸ ? .

- 7 In your notebook, complete the sentences to make them true for you.

- I'm really into ...
- I haven't got ...
- I really like ...
- I'm very interested in ...
- I'm not very keen on ...
- I'm not very good at ...

- 8 **SPEAKING** Follow the instructions below to make dialogues.

Student A: Choose a statement from Exercise 7. Say it to Student B.

Student B: Say if you are similar or different. Use the SPEAKING FOCUS to help you.

1.1 Vocabulary 4.1

adventurous /əd'ventʃərəs/ żądny przygód
bad mood /,bæd 'mu:d/ zły nastrój
be popular with /,bi 'pɒpjələ wɪð/ cieszyć się powodzeniem u
be successful /,bi sək'sesfəl/ odnosić sukcesy
be the centre of attention /,bi ðə ,sentə əv ə'tenʃən/ być w centrum uwagi
caring /'keəriŋ/ troskliwy
charity /'tʃærəti/ organizacja charytatywna
cheerful /'tʃi:fəl/ radosny
confident /'kɒnfədənt/ pewny siebie
dependent /dɪ'pendənt/ zależny
dishonest /dɪ'sɒnəst/ nieuczciwy
experience /ɪk'spɪəriəns/ doświadczenie
friendly /'frendli/ przyjazny, życzliwy
generous /'dʒenərəs/ hojny, wspaniałomyślny
hard-working /,hɑ:d 'wɜ:kɪŋ/ pracowity
honest /'ɒnəst/ szczery, uczciwy
impolite /,ɪmpə'laɪt/ nieuprzejmy
independent /,ɪndə'pendənt/ niezależny
insensitive /ɪn'sensətɪv/ niewrażliwy
irresponsible /,ɪrɪ'spɒnsəbəl/ nieodpowiedzialny
kind /kaɪnd/ dobry, życzliwy
lazy /'leɪzi/ leniwy
lonely /'ləʊnli/ samotny
look after /,lʊk 'ɑ:ftə/ opiekować się
look cheerful/tired /,lʊk 'tʃi:fəl/'taɪəd/ wyglądać radośnie / na zmęczonego
look forward to /,lʊk 'fɔ:wəd tə/ oczekiwać z niecierpliwością
mean /mi:n/ skąpy
miserable /'mɪzərəbəl/ ponury, nieszczęśliwy
outgoing /,aʊt'gəʊɪŋ/ otwarty, towarzyski
polite /pə'laɪt/ uprzejmy
popular /'pɒpjələ/ popularny, lubiany
responsible /rɪ'spɒnsəbəl/ odpowiedzialny
selfish /'selfɪʃ/ egoistyczny
sensible /'sensəbəl/ rozsądny
sensitive /'sensətɪv/ wrażliwy
serious /'sɪəriəs/ poważny
shy /ʃaɪ/ nieśmiały
silly /'sɪli/ głupi, niemądry
social /'səʊʃjəl/ towarzyski
stupid /'stju:pəd/ głupi
talkative /'tɔ:kətɪv/ rozmowny, gadatliwy
tattoo /tə'tu:/ tatuaż
tell lies /,tel 'laɪz/ kłamać
unadventurous /,ʌnəd'ventʃərəs/ niechętny przygód
unpopular /ʌn'pɒpjələ/ niecieszący się sympatią
unwise /,ʌn'waɪz/ nierozsądny
wise /waɪz/ mądry, rozsądny

1.2 Grammar 4.2

admire /əd'maɪə/ podziwiać
be passionate about sth /,bi 'pæʃənət ə,baut ,sæmθɪŋ/ pasjonować się czymś
follow sb on Twitter /,fɒləʊ ,sæmbɒdi ɒn 'twɪtə/ śledzić kogoś na Twitterze
foreign country /,fɒrən 'kʌntri/ obce państwo
in person /,ɪn 'pɜ:sən/ osobiście
inspire /ɪn'spaɪə/ inspirować
it takes sb a minute/an hour to do sth /ɪt ,teɪks ,sæmbɒdi ə ,mɪnət/ən aʊə tə 'du: ,sæmθɪŋ/ zrobienie czegoś zajmuje komuś minutę/godzinę
role model /'rəʊl ,mɒdl/ wzór do naśladowania
run a foundation /,rʌn ə faʊn'deɪʃən/ prowadzić fundację
work on /'wɜ:k ɒn/ pracować nad

1.3 Listening 4.3

accommodation /ə,kɒmə'deɪʃən/ zakwaterowanie
act /ækt/ działać
active /'æktɪv/ aktywny
adapt to /ə'dæpt tə/ przystosować się do
adaptable /ə'dæptəbəl/ potrafiący się dostosować
ambitious /æm'biʃjəs/ ambitny
communicate /kə'mju:nikeɪt/ porozumiewać się
communicative /kə'mju:nɪkətɪv/ komunikatywny
developing country /dɪ'veləpɪŋ 'kʌntri/ kraj rozwijający się
difficult conditions /,dɪfɪkəlt kən'dɪʃənz/ trudne warunki
fantastic /fæn'tæstɪk/ fantastyczny, niesamowity
farm /fɑ:m/ gospodarstwo rolne
fit /fɪt/ sprawny
healthy /'helθi/ zdrowy
homeless /'həʊmləs/ bezdomny
hospital /'hɒspɪtl/ szpital
imaginative /ɪ'mædʒɪnətɪv/ pomysłowy
imagine /ɪ'mædʒɪn/ wyobrażać sobie
impress /ɪm'pres/ robić wrażenie na
inspired by /ɪn'spaɪəd baɪ/ zainspirowany przez
inspiring /ɪn'spaɪrɪŋ/ inspirujący
library /'laɪbrəri/ biblioteka
make a good impression /,meɪk ə gud ɪm'preʃən/ zrobić dobre wrażenie
nursery /'nɜ:səri/ żłobek
old people's home /,əʊld 'pi:pəlz həʊm/ dom starców
opportunity /,ɒpə'tju:nəti/ okazja
personal quality /,pɜ:sənəl 'kwɒləti/ cecha osobowa
pessimistic /,pesə'mɪstɪk/ pesymistyczny
prison /'prɪzən/ więzienie
protect /prə'tekt/ chronić
protective /prə'tektɪv/ opiekuńczy
soup kitchen for homeless people /'su:p ,kɪtʃən fə ,həʊmləs ,pi:pəl/ stołówka dla bezdomnych
sure of yourself /'ʃʊə əv jə,'self/ pewny siebie
team player /'ti:m ,pleɪə/ osoba umiejająca pracować w zespole
voluntary work /'vɒləntəri wɜ:k/ wolontariat
volunteer /,vɒləntɪə/ wolontariusz

1.4 Reading 4.4

average age /'ævərɪdʒ eɪdʒ/ średni wiek, przeciętny wiek
be afraid of /,bi ə'freɪd əv/ bać się
believe in /bə'li:v ɪn/ wierzyć w
belong to /bɪ'lɒŋ tə/ należeć do
can't afford /,kɑ:nt ə'fɔ:d/ nie móc pozwolić sobie na
care about /'keə ə,baut/ przejmować się
connect with /kə'nekt wɪð/ utrzymywać kontakt z
deal with /di:l wɪð/ poradzić sobie z
depend on /dɪ'pend ɒn/ polegać na, być zależnym od
enormous /ɪ'nɔ:məs/ ogromny
focus on /'fəʊkəs ɒn/ skupić się na
generation /,dʒenə'reɪʃən/ pokolenie
get married /,get 'mæriəd/ ożenić się, wyjść za mąż
get up /,get 'ʌp/ wstawać
gig /gɪg/ koncert, występ
go out /,gəʊ 'aʊt/ wychodzić
good at /'gud ət/ dobry w
grow up /,grəʊ 'ʌp/ dorastać
impatient /ɪm'peɪʃənt/ niecierpliwy
listen to /'lɪsən tə/ słuchać

miss out /,mɪs 'aʊt/ stracić okazję
share /ʃeə/ dzielić się
spend money on /,spend 'mʌni ɒn/ wydawać pieniądze na
spend time /,spend 'taɪm/ spędzać czas
think about /'θɪŋk ə'baut/ myśleć o
unemployment /,ʌnɪm'plɔɪmənt/ bezrobocie
worry about /,wʌri ə'baut/ martwić się

1.5 Grammar 4.5

avoid /ə'vɔɪd/ unikać
can't stand /,kɑ:nt 'stænd/ nie znosić
casual clothes /,kæʒuəl 'kləʊðz/ ubranie codzienne, swobodne ubranie
consider /kən'sɪdə/ rozważać
decide /dɪ'saɪd/ zdecydować (się)
don't mind /,dɒnt 'maɪnd/ nie mieć nic przeciwko
enjoy /ɪn'dʒɔɪ/ czerpać przyjemność z
get a job /,get ə 'dʒɒb/ znaleźć pracę
hate /heɪt/ nienawidzić
hoodie /'hudi/ bluza z kapturem
identity /aɪ'dentəti/ tożsamość
jacket /'dʒækət/ kurtka, marynarka
look good /,lʊk 'gud/ dobrze wyglądać
prefer /prɪ'fɜ:z/ woleć
pretend /prɪ'tend/ udawać
priority /praɪ'ɒrɪti/ priorytet
refuse /rɪ'fju:z/ odmówić
second-hand clothes /,sekənd,hænd 'kləʊðz/ używane ubrania
skinny jeans /,skɪni 'dʒi:nz/ dzinsy rurki
suit /su:t/ garnitur
sweatpants /'swetpænts/ spodnie dresowe
tie /taɪ/ krawat
uniform /'ju:nɪfɔ:m/ mundur
winter coat /,wɪntə 'kəʊt/ kurtka zimowa

1.6 Use of English 4.6

be lucky /,bi 'lʌki/ mieć szczęście
busy /'bɪzi/ zajęty
cook (n) /kʊk/ kucharz
crowded /'kraʊdɪd/ zatłoczony, ciasny
elderly /'eldəli/ starszy
experienced /ɪk'spɪəriənst/ doświadczony
poor /pu:/ biedny, ubogi
rude /ru:d/ niegrzeczny
useful /'ju:sfəl/ przydatny, użyteczny

1.7 Writing 4.7

bad at /'bæd ət/ słaby w
be crazy about /,bi 'kreɪzi ə,baut/ szaleć za
be into/keen on /,be 'ɪntə/'ki:n ɒn/ lubić
be involved in /,bi ɪn'vɒlvɪd ɪn/ brać udział w
be mad about /,bi 'mæd ə,baut/ szaleć za
be obsessed with /,bi əb'sest wɪð/ mieć obsesję na punkcie
be serious about /,bi 'sɪəriəs ə,baut/ poważnie podchodzić do
can't wait /kɑ:nt weɪt/ nie móc się doczekać
disappointed with /,dɪsə'pɔɪntəd wɪð/ rozczarowany
excited about /ɪk'saɪtəd ə,baut/ podekscytowany, przejęty
interested in /ɪn'trəstəd ɪn/ zainteresowany
unfit /ʌn'fɪt/ w słabej kondycji
useless at /'ju:sləs ət/ beznadziejny, do niczego

1.8 Speaking 4.8

do sport /,du: 'spɔ:t/ uprawiać sport
have sth in common /,hæv ,sæmθɪŋ ɪn 'kɒmən/ mieć coś wspólnego
play the violin/guitar /,pleɪ ðə ,vaɪə'lɪn/ 'gɪtɑ:/ grać na skrzypcach/gitarze
socialise with /'səʊʃəlaɪz wɪð/ utrzymywać stosunki towarzyskie z

SŁOWNICTWO I GRAMATYKA

- Jakie przymiotniki poprawnie uzupełniają zdania? Pierwsze litery brakujących przymiotników zostały podane.**

 - Shona never smiles and is always depressed. She's a really m person.
 - Tim looks after his younger brother when their parents are out. He's so r .
 - Zina is such a s girl. She cares only about herself.
 - Neil's never made a silly decision. He's such a s boy.
 - Has Marion always been so l ? She always stays in bed until midday!
 - My grandparents often give me money for the cinema or CDs. They're so g .
- Przekształć podane wyrazy tak, aby poprawnie uzupełniały zdania.**

 - My brothers are very . They play sports every day! **ACT**
 - Gino makes new friends easily. He's so . **COMMUNICATE**
 - Carla is sometimes , so I don't believe in her stories. **HONEST**
 - Volunteers work in different conditions, so they must be to changing situations. **ADAPT**
 - Leslie is such an girl. She comes up with stories and writes songs. **IMAGINE**
 - A lot of people decided to help this poor family after that TV programme. **INSPIRE**
- Jakie formy czasowników podanych w nawiasach poprawnie uzupełniają zdania?**

 - you ever any problems with your smartphone? (have)
 - What your new friend ? (look like)
 - Who my tablet? It's not on my desk. (use)
 - your grandparents listening to heavy metal? (like)
 - What Amy at the moment? Is it a TV show? (watch)
 - Who your dog when you're on holiday? (look after)
- Używając podanych wyrazów, napisz pełne zdania.**

 - My sister / avoid / buy / second-hand clothes.
 - you / ever / refuse / help / your friend?
 - We / not need / wear / a school uniform.
 - They / not afford / buy / a new laptop.
 - I / always / want / dance / in a folk group.
 - you / spend / a long time / study / when you get home from school?

ŚRODKI JĘZYKOWE

Tłumaczenie; parafraza zdań

- Przetłumacz fragmenty podane w nawiasach tak, aby poprawnie uzupełniły zdanie.**

 - Johann is (tak nieśmiały) boy that he has never been to a school party.
 - (Kto pomaga) Mary with the project today?
 - X: I don't enjoy shopping for clothes. Y: (Ja też nie.) .
 - Sally is (taka ambitna) – she always wants to be the best.
 - X: My older sister is a charity worker. Y: (Naprawdę?) .
 - You (wyglądasz jak) your father when he was your age.
 - I was very (rozczarowany moimi) exam results.
 - I don't mind (kupowaniu książek) online but I think it's better to do it in a bookshop.

WSKAZÓWKA

Po przetłumaczeniu fragmentu przeczytaj całe zdanie jeszcze raz i sprawdź, czy jest ono poprawne logicznie i gramatycznie.

- Która z podanych odpowiedzi A–C ma znaczenie najbliższe podkreślonemu fragmentowi zdania?**

 - Agnes is so friendly and sociable.
A outgoing
B lucky
C responsible
 - What is she like?
A What kind of person is she?
B What is her appearance?
C What is her hobby?
 - Jasper can't stand buying unimportant things.
A doesn't mind buying
B doesn't want to buy
C can't afford to buy
 - Their grandmother is so caring.
A such a caring woman
B such caring woman
C always caring
 - Drake is crazy about sports cars.
A useless at
B obsessed with
C afraid of

SŁUCHANIE

Uzupełnianie luk

- 7 1.23 Usłyszysz dwukrotnie rozmowę z Tonym, który uczestniczył w badaniach naukowych. Na podstawie informacji zawartych w nagraniu uzupełnij luki 1–5 w poniższym streszczeniu maksymalnie trzema wyrazami w języku angielskim.

WSKAZÓWKA

Przeczytaj szybko streszczenie nagrania przed rozpoczęciem słuchania i zastanów się, jakiego rodzaju wyrazy/wyrażenia należy wpisać w poszczególne luki. Niekiedy luki w zadaniu tego typu trzeba uzupełnić wyrazami, które usłyszysz. Czasami jednak wymagane słowo lub wyrażenie nie pojawia się w nagraniu.

Today's guest of the weekly programme is Tony Miller, who studies ¹ in Zurich.

Tony volunteered to help a team of ² to do a unique experiment. In the experiment, fifty participants received an amount of money and were divided into two groups. People in Group 1 could only spend the money on themselves, while people in Group 2 – on any ³ . During the experiment, the researchers observed those parts of participants' ⁴ which are responsible for making decisions and feelings. Before, during and after the experiment, the participants from both groups were asked how happy they were. The results of the experiment show that when people do not share what they have with others, they feel ⁵ generous people.

MÓWIENIE

- 8 Popatrz na zdjęcie i wybierz słowa, które przydadzą się do jego opisu. Następnie opisz zdjęcie i odpowiedz na pytania 1–3.

Verbs: belong, carry, clean up, communicate, earn, pick up, protect, run, sing, watch, wear

Nouns: bags, gloves, outfit, phone, rain, rubbish, screen, trees, volunteers, wood

- 1 Do you think the people in the photo are good voluntary workers? Why?/Why not?
- 2 Do you get involved in voluntary work? Why?/Why not?
- 3 Describe a school charity action you took part in or heard of.

- 9 Zapoznaj się z poniższą kartą ucznia A. Zdecyduj, które cztery z podanych opcji a–f najlepiej pasują do tematu zadania.

UCZEŃ A

Wraz z uczniem A, który bardzo dobrze rysuje, chcesz stworzyć komiks internetowy o sprawach interesujących młodych ludzi. Zastanawiacie się, kim powinien być bohater waszego komiksu. Poniżej podane są cztery kwestie, które musisz omówić. Rozmowę rozpoczyna uczeń B.

<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>

- | | |
|----------------|-------------------------|
| a Ubiór | d Zainteresowania |
| b Przyjaciele | e Cechy osobowości |
| c Stan zdrowia | f Plany dotyczące pracy |

- 10 Pracując w parach, wykonajcie zadanie.

Zadanie ucznia A: użyj karty z ćwiczenia 9.

Zadanie ucznia B: użyj karty poniżej.

UCZEŃ B

Bardzo dobrze rysujesz. Wspólnie z uczniem A planujecie tworzenie komiksu internetowego o sprawach interesujących młodych ludzi.

W zależności od tego, jak potoczy się rozmowa, wykorzystaj wszystkie lub wybrane zdania. Rozmowę rozpoczynasz ty.

- *So, what kind of person do you want to write about?*
- *I'm not sure if it's a good idea.*
- *What exactly do you mean by young/miserable?*
- *What does he/she like doing in his/her free time?*

PISANIE

E-mail/List prywatny

- 11 Przeczytaj zadanie. Do każdego podpunktu napisz w zeszycie po jednym pasującym zdaniu. Następnie wymieńcie się zeszytami w parach. Rozwiń zdania kolegi/koleżanki.

W tym semestrze jesteś na wymianie uczniowskiej w Wielkiej Brytanii. Napisz e-mail do kolegi ze Stanów Zjednoczonych. W swoim e-mailu:

- wyjaśnij, gdzie jesteś, i wyraż opinię na temat tego miejsca,
- opowiedz o rodzinie, u której przebywasz,
- opisz koleżankę z nowej szkoły,
- napisz, jak minął ci poprzedni weekend.

Rozwiń swoją wypowiedź w każdym z czterech podpunktów.

Długość e-maila powinna wynosić od 80 do 130 słów.

- 12 Wykonaj zadanie w ramce z ćwiczenia 11.