Unit 1: People

Key Vocabulary 💽 02

Personal details Személyes adatok

citizenship állampolgárság ethnic origin etnikai hovatartozás first name keresztnév gender neme surname vezetéknév male / female férfi / nő marital status: single / married / separated / divorced / widowed családi állapot: egyedülálló / házas / külön élő / elvált / özvegy nationality nemzetiség next of kin legközelebbi rokon nickname becenév permanent / temporary address állandó / ideiglenes lakcím place of residence lakóhely pseudonym álnév spouse házastárs

Appearance Külső tulajdonságok

a beautiful / pretty / good-looking / attractive / ordinary-looking woman gyönyörű / csinos / szemrevaló / vonzó / átlagos nő

a chubby / plump / overweight / obese person duci / telt / túlsúlyos / elhízott személy

a fair / dark / pale / tanned complexion világos / sötét / sápadt / barnás arcszín

a handsome / well-built man jóképű / jóvágású férfi

a skinny / thin person vézna / sovány személy

a slim / slender woman vékony / karcsú nő

- a woman of average / medium height átlagos / középtermetű nő
- have good looks jól néz ki

How much does he / she weigh? Mennyi a súlya? / Hány kiló?

What does he / she look like? Hogy néz ki?

younger / older than he looks fiatalabbnak / idősebbnek látszik a koránál

age életkor

newborn baby / infant / toddler / adolescent / teenager / adult / middleaged / elderly újszülött / csecsemő / totyogó kisgyerek / kamasz / tizenéves / felnőtt / középkorú / idős in his/her 20s/30s a húszas / harmincas éveiben járó

build testalkat

athletic / broad-shouldered / muscular / lanky / stocky sportos / széles vállú / izmos / hórihorgas / zömök birthmark anyajegy scar sebhely, forradás

eyes szemek

brown / blue / green / hazel / bright barna / kék / zöld / mogyorószínű / ragyogó

face arcforma

round / oval / long / thin kerek / ovális / hosszúkás / keskeny beard / moustache szakáll / bajusz dimples / forehead / cheeks / chin / eyebrows gödröcskék / homlok / orca / áll / szemöldök

freckled / wrinkled szeplős / ráncos pimples / spots / acne mitesszer / foltok / pattanás

broad / tight-lipped smile széles mosoly / összeszorított szájú mosoly

hair <mark>haj</mark>

blonde / dark / fair / red / grey / dyed szőke / sötét / világos szőke / vörös / ősz / festett

short / long / straight / curly / wavy / spiky / cropped / shoulder-length / medium-length rövid / hosszú / egyenes / göndör / hullámos / tüskés / rövidre nyírt / vállig érő / félhosszú

fringe / ponytail / centre-parting / sideparting / bald / wig frufru / lófarok / középen elválasztott / oldalt elválasztott / kopasz / paróka

nose orr

big / small / long / snub / pointed nagy / kicsi / hosszú / fitos / hegyes

Character traits and personality Belső tulajdonságok és személyiségjegyek

(dis)honest öszinte, becsületes / becstelen (im)mature érett / éretlen

(im)patient türelmes/türelmetlen (im)polite udvarias/udvariatlan (in)active aktiv / tétlen (in)sincere őszinte, nyílt / őszintétlen (ir)responsible felelős/felelőtlen (un)predictable kiszámítható/ kiszámíthatatlan (un)reliable megbízható/megbízhatatlan absent-minded szórakozott adventurous kalandvágyó, vállalkozó szellemű aggressive agresszív ambitious / driven becsvágyó / törekvő boring / dull unalmas / fárasztó bossy irányítgató, főnökösködő brave bátor calm / relaxed nyugodt / ellazult caring gondoskodó charitable jótékony cheerful vidám childish gyerekes clever okos committed elkötelezett compassionate könyörületes confident magabiztos, bizakodó consistent következetes coward gyáva creative kreatív, teremtő determined eltökélt easy-going kényelmes, nyugodt, laza fearless félelem nélküli, rettenthetetlen flexible rugalmas forgetful feledékeny generous nagylelkű hard-working dolgos, szorgalmas have a sense of humour jó humorú, van humorérzéke helpful segítőkész hot-tempered indulatos, ingerlékeny humble alázatos indecisive tétova, tétovázó independent független intelligent intelligens, értelmes inventive találékony, leleményes irritable ingerlékeny iealous féltékenv kind kedves lazy lusta mean zsugori, hitvány

messy rendetlen miserable boldogtalan, csalódott moody rosszkedvű moral erkölcsös narrow-minded / open-minded szűklátókörű / széles látókörű outgoing társaságkedvelő perfectionist maximalista proud büszke punctual pontos reasonable észszerű rebellious lázadó reserved tartózkodó rude goromba, udvariatlan self-confident magabiztos selfish önző sensitive érzékenv serious komoly shy szégyenlős sociable társaságkedvelő spoilt elkényeztetett sporty sportos strict szigorú stubborn makacs talented tehetséges talkative beszédes trustworthy megbízható understanding megértő

Clothes Öltözék

anorak anorák braces nadrágtartó collar gallér contact lenses kontaktlencse flip-flops strandpapucs gloves kesztyű hooded sweatshirt kapucnis pulóver overcoat nagykabát polo neck garbónyakú pyjamas pizsama sandals szandál scarf sál slippers papucs suit öltöny swimming trunks úszónadrág swimsuit fürdőruha tie / bow tie nyakkendő / csokornyakkendő tights harisnyanadrág tracksuit tréningruha trainers edzőcipő underwear alsónemű wellingtons gumicsizma zip cipzár

Describing clothes Öltözék leírása appropriate for the occasion alkalomhoz illő viselet baggy buggyos designer / expensive / second-hand márkás, felkapott / drága / használt faded kifakult, koptatott formal / smart / elegant alkalmi / csinos / elegáns knitted kötött long-sleeved / short-sleeved / sleeveless hosszú ujjú / rövid ujjú / ujjatlan ripped szakadt tight-fitting / loose-fitting testhezálló, feszes / bő szabású, laza

Materials Anyagok

cotton pamut denim farmeranyag fur szőrme lace csipke leather bőr linen vászon nylon nejlon rubber gumi silk selyem wool, woollen gyapjú, gyapjúszövet

Patterns Minták/Mintázat

checked kockás dotted pöttyös floral virágos plain minta nélküli, egyszínű striped csíkos

Feelings, emotions and attitude Érzések, érzelmek és hozzállás

approving / disapproving jóváhagyó / rosszalló, helytelenítő admire csodál adore imád, csodál angry / furious mérges / dühös annoyed bosszús anxious aggódó appalled elszörnvedt, elborzadt be a fan of / be fond of / be into / be keen on rajong vmiért / nagyon szeret vmit / odavan vmiért / lelkesedik vmiért be ashamed of szégyell vmit be attracted to sb vonzódik vkihez be hopeless at reménytelen vmiben, nem ió vmiben be in the mood for / to vmilyen hangulatban van bored unatkozik, unatkozó can't stand ki nem állhat confused zavarodott, összezavart delighted / pleased boldog / elégedett depressed levert devastated zaklatott, feldúlt disappointed csalódott embarrassed zavarban van, feszélyezett excited izgatott

exhausted kimerült fall in love szerelmes lesz fancy tetszik, kedvére van fed up with elege van, torkig van vmivel, vkivel find common ground közös nevezőt talál frightened / scared / terrified rémült / ijedt / megfélemlített frustrated frusztrált get on well with jól kijön vkivel grateful hálás hate gyűlöl indifferent közömbös irritated irritált, bosszankodó lonely magányos long for sb / sth vágyik, vágyódik vmire look up to sb tisztelettel felnéz vkire lose one's temper kijön a sodrából, elveszíti a türelmét miserable boldogtalan, csalódott moved meghatott nervous ideges, ingerült overwhelmed túlterhelt passionate szenvedélyes respect tisztel, respektál shocked megdöbbent, sokkolt surprised / amazed meglepett / meghökkent sympathy rokonszeny, együttérzés take an interest in érdeklődik vmi iránt take pride in büszke vmire thrilled izgatott, lenyűgözött worried aggódó

Idioms Kifejezések

be on top of the world felspannolva be out of sorts kimerült, fáradt drive sb up the wall az idegeire megy vkinek, megőrjít vkit feel blue szomorkodik give sb a hard time nehéz helyzetbe hoz have mixed feelings vegyes érzelmei vannak jumping for joy ugrál örömében

Vocabulary Practice

Label the pictures with the phrases in the box.

checked shirt cotton T-shirt denim jacket dotted top floral blouse fur coat lace dress leather jacket linen shirt nylon anorak plain T-shirt rubber wellingtons silk blouse striped T-shirt woollen jumper

Complete the text with the words in the box.

birthmark fair centre-parting muscular tanned handsome average smile talkative spots

Appearances can be deceiving

I got talking to an incredibl	ly (1) man at l	last week's school reunion.
He had short (2)	hair and his green eyes	s contrasted perfectly with
his (3) complexion. He was of (4) he		
had a (5)	body. He was very friendly and	d (6)
but when he told me his na	ame was Norman, I couldn't remem	ber him at all. That was
until he turned around and	I saw the (7)	on the back of his neck.
It was Norman the nerd fro	m the first row of Mathematics! He	used to have long hair with
a(n) (8)	and his skin used to be covered	in (9)
When he turned around ag	ain, I gave him my broadest (10)	and
realised that I wished I had	befriended him back at school.	

Talk in pairs. Choose one of the people in the picture without telling your partner. Describe the person's appearance and the clothes he/she is wearing in detail. Your partner has to guess which person you are describing. Which of these people would you like to talk to? Why?

Suggested expressions

The person I'm describing is (rather/quite)... / He/She has got... / He/She is wearing... / is dressed in... / is in his/her teens... I would like to talk to... because he/she seems to be...

Vocabulary Practice

Unit 1-page 9

Are the following traits positive or negative? Write P for positive or N for negative. Then choose three traits that describe your character and give examples of how you display these traits.

1. aggressive	11. ambitious	
2. bossy	12. boring	
3. brave	13. confident	
4. jealous	14. creative	
5. calm	15. determined	
6. absent-minded	16. easy-going	
7. adventurous	17. fearless	
8. cheerful	18. punctual	
9. childish	19. generous	
10. stubborn	20. moody	

<i>im-, in-, ir-</i> , and <i>un-</i> to	NEGATIVE PREFIXES	
form the opposites of the adjectives.		
1active	8 polite	
2 decisive	9 predictable	
3 dependent	10 reasonable	
4 flexible	11 reliable	
5 honest	12 responsible	
6 mature	13 sincere	
7 patient	14 sociable	

Add the prefixes dis-,

Complete the sentences with the correct word a, b, c or d.

- Alan is such a _____ person. You can always depend on him.
 a. lazy c. selfish
 - b. reliable d. reserved
- 2. He was too _____ to talk to anyone at the party so he left early and went home.

a. creative c. sh	y
-------------------	---

- b. caring d. flexible
- 3. It's difficult to be _____ when you are stuck in traffic.
 a. honest c. patient
 b. unpredictable d. stubborn
- 4. Danny really loves making new friends. He's such

a child.	
a. sociable	c. reserved
b. shy	d. punctual

5. Young people today must be _____ if they want to get a good job. They need to be able to adapt to new situations.

a. lazy	c. rebellious

- b. flexible d. irresponsible
- 6. When David turned twenty-five, he got a good job and became financially _____.
 a. rebellious c. caring
 - b. reserved d. independent
- 7. Tony isn't particularly _____, which is his biggest flaw.
 He finds it really hard to get anywhere on time.
 a punctual c. easy-aoing

a. punctual	c. easy-going

b. creative d. honest

8. You never know what Fiona is going to do. She is totally _____.

a. caring	c. sociable
b. reliable	d. unpredictable

9. Harry is as _____ as a mule; although he knows he's wrong, he refuses to change his mind.

a. lazy	c. punctual
b. shy	d. stubborn

- Debbie, like most teenagers her age, is very _____.
 She doesn't listen to anybody and it is very hard to make her obey rules.
 - a. rebelliousc. caringb. patientd. punctual
- It was very _____ of the babysitter to sit inside watching TV while the children were outside playing in the swimming pool.
 - a. sensitive c. honest b. irresponsible d. caring
- 12. Rose is very _____. She doesn't show her emotions or talk about her problems.a. flexible c. reserved
 - b. creative d. easy-going

page 10 **-- Unit 1**

Vocabulary Practice

- Read the text again, one sentence at a time.
- Decide what part of speech is needed to fill in the gap. The words to be formed will usually be nouns, verbs, adjectives or adverbs.
- Decide if the word to be formed has the same or the opposite meaning of the given word according to the meaning of the sentence.
- Remember that you usually need to add a prefix and/or a suffix to the given word to form a derivative. Sometimes you might also add an ending to the derivative (e.g. -s after a noun, -s, -ed, -ing after a verb, -er, -est after an adjective). Note, however, that you never need to make more than two changes to the given word.
- Make sure the new word and given word have a common root and that you have spelt the new word correctly.
- Read the text again including the words you used to fill in the gaps to see if it makes sense.

With the extensive use	
(0) <i>daily</i> (d	ay) basis, searching profiles 🛛 📢 👘
of people we share co	mmon (1)
(character) with has b	become a popular way of making 上
new acquaintances. T	he first thing we notice is the user's
profile picture, one wh	nich will show them at their best.
Just as in a face-to-fac	e encounter, looks are what lead
us to the (2)	(decide) of whether we
will proceed with a vir	tual (3) (friend),
which in the process r	nay develop into a real one. Once
a person accepts our	(4) (request) for
•	are allowed to enter a world of
sharing (5)	(feel) and emotions, likes
and (6)	(like) and opinions and
(7)(b	elieve). Emoticons are regularly
used to represent hap	piness and enjoyment or anger
and (8)	(annoy), but without being able
	y language, we can never be sure
those are (9)	(actual) the feelings they
are experiencing at th	at moment. So, one has to wonder:
	hip be when it is based on looks
and (10)	(emotion) that may or, more
likely, may not be real	?

Use of English

★ п :

You are going to read an article about selfies on social media sites. Some words are missing from the text. Your task is to write the missing words on the lines (1-10) in the text. Use only one word in each gap. There's an example (0) at the beginning.

Exam tip

- Skim-read the text to get an idea of what it is about.
- Read the text again, one sentence at a time. Read the whole sentence, not just the words before and after the gap, as there may be clues that could help you. Note that sometimes you may find clues in other sentences too.
- Try to guess what part of speech is missing and what the meaning of the missing word is. Remember most of the missing words will be grammatical words, prepositions, pronouns, auxiliary verbs, articles, linking words, etc. and not vocabulary items.
- Remember that there is only one missing word. If you think that two or more words are suitable, you will have to choose and write only one.
 Check for accuracy of grammar and
- spelling.Read the text again including the
- words you have used to fill in the gaps to see if it makes sense.

Say 'cheese'!

Did the need for seeing our own image in a public space start with reality TV and then move on (0) ______ selfies on social media sites? Children are turned into selfie stars from an early age by parents posting (1) ______ photos on social media sites and the trend continues into old age. After all, what's the harm in posting (2) ______ picture of yourself drinking coffee, with the caption, 'It's 5 a.m. and I (3) ______ drinking coffee while watching the sun come up?' Isn't it just a way to let your friends (4) ______ what's going on in your life and to entertain them? And how (5) ______ photobombing? Doesn't jumping into other people's photos show that you're media aware and (6) ______ a sense of humour? Then there are the five-year-old selfie stars, living jet-set lives with their families just because they look cute. Adults who are fans (7) ______ such young stars comment that their day is not complete without seeing their picture, and some say that they love them more than their own children. (8) ______ these young children growing up taking pride in their fame and appearance and ignoring what talents and skills they may have? Are the parents (9) ______ harm to them or (10) ___ it give them a way out of poverty and anonymity?

Page 12 - Unit 1 Listening Comprehension Practice

POINTS FOR DISCUSSION

- Do you think that body language can communicate more than speech does?
- What body gestures or facial expressions do you know of that might mean different things in different cultures?

VOCABULARY BOOSTER

Read the sentences and guess what the phrasal verbs in bold mean.

- 1. Don't lie to me; I know you **made up** that story so dad would give you the car.
- 2. We fight, as every brother and sister does, but at the end of the day we always **make up**.
- 3. It's amazing how they managed to **bring up** such kind and thoughtful children.
- 4. She probably won't like you mentioning her mistake, so don't **bring** it **up** when you talk to her on the phone.
- 5. Is it the kind of event where you have to **dress up** in a suit and tie?
- 6. We wanted to **dress up** as a famous showbiz couple for the costume party, but Dan thought it was ridiculous.
- 7. No, don't open the window. The wind will **mess up** my hair and it took me hours to get it right.
- If he waits too long, he'll mess up his chances of securing the job.
- 9. I've been working in the garden all day, so I want to **clean up** before dinner.
- 10. I'm sick and tired of cleaning up after you, Jonathan. It's time you took responsibility for the mess you make.

You will hear part of a talk about lying. Write the letter of the correct answer in the boxes on the right as in the example (0).

Α

Exam tip

- Before you listen, read the instructions carefully to learn what the text is going to be about.
- Then read the questions and options and underline the key words. This will help you focus on the more relevant parts of the recording.
- During the first listening, listen for the key words. This will help you choose the correct option.
- Check your answers during the second listening. Remember that you must pay attention to the general meaning of what is said, not just to individual words.
- 0. What does the speaker say about the members of the audience?
 - A. They all lie at some point in their life.
 - B. They don't want to admit they are liars.
 - C. Not everyone knows how to lie.
- 1. What's the main reason that people tell a white lie?
 - A. To fool people.
 - B. So as not to upset someone.
 - C. They don't have a serious opinion.
- 2. The speaker says that
 - A. liars tend to move their gaze away. B. people who are making up a lie at that moment look upwards.
 - C. looking up means that a person is trying to remember something.

• 03

- 3. The stress caused by being interviewed by the police might make someone
 - A. tell a lie.
 - B. avoid cooperation.
 - C. embarrassed.
- 4. When people are questioned about a crime they didn't commit, they may appear guilty because
 - A. they have actually committed a different crime
 - B. they have something else to hide.
 - C. they feel they have to lie.
- 5. A person is lying when they
 - A. change the details of a story or offer too many details.
 - B. narrate a story with as few details as possible.
 - C. insist what they say is the real story.
- 6. How does body language indicate someone is lvina?
 - A. Liars don't know how to control their facial expressions.
 - B. Liars' words and body movements don't agree.
 - C. Liars' body movements are not natural.

Listening Comprehension Practice

Unit 1-page 13

B

In this section, you are going to hear part of a radio programme about a social experiment. Circle the letter(s) of the correct answer(s) in the boxes on the right, as in the example. Please note that both answers may be correct. However, there is always at least one correct answer. This means that you might have to circle one or two letters. There is an example (O) at the beginning.

Exam tip

- First, read the instructions carefully to learn what the text is going to be about.
- Then, read the incomplete sentences and the options and underline the key words. This will help you focus on the relevant parts of the recording.
- During the first listening, listen for the key words. This will help you choose the correct option.
- Check your answers during the second listening. Remember that you must pay attention to the general meaning of what is said, not just to individual words.

	 O. Sherif carried out the Robbers Cave Experiment A. in 1954. B. to see how people in a group relate to each other. 1. The two groups A. in the back of the set of	A	B	 6. At the first meeting of the two groups, A B A. insulting songs were sung. B. there was name-calling. 7. The Rattlers A B A. didn't want to eat with the Eagles. B. took things from the Eagle's cabin.
	A. had to be balanced in the number of emotionally healthy boys.B. contained eleven boys each.2. At first.	А	в	 8. The two groups became allies A. by sharing pleasurable experiences. B. when faced with a shared difficulty
	A. each boy was alone in a cabin.B. the boys thought that there was only one group.	Λ		that needed cooperation.
	3. In the first week, the boys of each group were encouraged toA. work together.B. swim and hike.	A	в	A SARCH
Contraction of the second	4. The two groupsA. found out about each other by chance.B. were displeased that they weren't the only ones on camp.	A	В	
ALL BALL	5. In the competitionsA. the winning team was given a cup.B. each member of the winning team was given a prize.	A	В	
			1	

POINTS FOR DISCUSSION

- Do you enjoy comedy sketches and stand-up comedians? What is it about their humour that you like?
- Do you think that bad experiences can make for good comedy? How?

Read this article about laughter and then read the gapped sentences. Complete the sentences by filling the gaps (1-7) with one word only giving relevant information from the text. Write your answers on the lines as in the example (0).

Exam tip

- First read the whole text quickly for general understanding.
- Then read the sentences carefully to get a better idea of what kind of information is missing in each gap.
- Try to find the parts in the text that will help you complete the sentences. You may underline these parts.
- Make sure that you complete the sentences by filling the gaps with one word only, giving relevant information from the text. Some of the missing words will be exactly as in the text, while others will be rephrased.

Have a laugh!

It's no secret that laughing is good for us. It gives our immune system a boost, reducing stress hormones and increasing diseasefighting antibodies. It relaxes

our muscles and strengthens our heart. Then, of course, laughter releases feel-good hormones that make us feel happier. Humour helps us ride the waves of life's ups and downs; it turns us into more easygoing people and breaks the ice with others.

However, what if humour doesn't come naturally to you or you just don't get other people's jokes? What if you are an intensely serious person who finds life more tragic than comic or who is more likely to be hot-tempered and moody when things go wrong than to slap your forehead and laugh? Can you learn to take life less seriously and lighten up?

According to some comedians, people can actually learn to be funny. Perhaps not fall-off-your-chair funny, but at least able to admit that things are ridiculous rather than absolutely terrible. For those with a natural talent for being funny there are even stand-up comedy clinics where you can learn to be a comedian. Standup teachers turn the art of comedy into a science and design games to get students to be more creative such as ones in which they have to improvise. Students are given the tools to write great jokes even when they have a complete blank.

However, if you don't have your sights set on entertaining an audience but would simply like to laugh more, there are some easy ways to make every day more amusing. If you are feeling dull or irritated, getting together with friends to watch a comedy could be just the thing to liven you up. Additionally, make sure that if you have a tendency to see the depressing side of life, you include funny people in your circle of friends. Funny people can influence you to find humour in the simplest of things. Rhod Gilbert, a Welsh comedian, manages to turn trying to buy a single baked potato in a supermarket into a hilarious sketch.

Watching comedies and telling jokes is not the only way to cheer us up and make us laugh. There are countless ways to lighten up a day, like playing games with friends or doing fun activities like going swimming, playing board games or music with friends or playing with pets. For those that are serious about wanting to laugh, there are even laughing yoga classes, which are based on the idea that laughter is catching.

- 0. Laughter affects the level of different <u>hormones</u> in our bodies.
- 1. Humour makes us feel more ______ with people when there's an awkward meeting.
- 2. The writer wonders what someone can do if they don't understand someone's _____
- 3. It is possible to ______ how not to take things so seriously.
- 4. You can practice how to ______ if you are a stand-up comedy student.
- People can learn how to be funny even if they don't want to become _____
- 6. Having ______ friends can make simple things humorous.
- 7. The idea behind laughing yoga is that ______ someone laugh can make you laugh too.

Reading Comprehension Practice

Unit 1-page 15

VOCABULARY BOOSTER

Look at the highlighted adjectives in the text on page 14 and guess what they mean.

A2

Match the adjectives in column 2 with their synonyms in column 1 and antonyms/opposites in column 3.

SYNONYMS AND ANTONYMS

childish, immature
amusing, hilarious
mean, ill-mannered
boring, characterless
hot-tempered, moody

2 comic dull infantile irritable rude

3 calm, easy-going kind, polite creative, interesting serious, adult tragic, depressing

Read this article about Helen Keller and then read the sentences (1-7) following it. Mark a sentence A if it is true according to the article. Mark it B if it is false. Mark it C if there isn't enough information in the text to decide if the sentence is true or not. Write your answers in the white boxes next to the numbers as in the example (0).

A = TRUE B = FALSE C = THE TEXT DOES NOT SAY

AGAINST ALL ODDS

When she was nineteen months old, Helen Keller suffered from a severe illness that eventually left her without the sense of sight or hearing. It also left her mute. This, however, did not rob her of the ability to love or be loved.

When she was six years old, Helen Keller's parents sought Alexander Graham Bell's advice regarding their daughter's education. As a result, Anne Mansfield Sullivan, a twentyyear-old teacher, arrived at the Kellers' home in Alabama. Sullivan herself had been both treated and educated at the Perkins Institute in Boston, where she had partially recovered her sight.

Helen Keller herself said that the most important day of her entire life was the one on which her teacher arrived. On their first morning together, her teacher gave her a doll and slowly finger-spelt the word 'doll' into the palm of her hand using the manual alphabet. Helen found this finger play very interesting and immediately tried to imitate it. It did not take her long to form the letters correctly. However, she had no idea that she was spelling words or that these words existed as representations of the objects that surrounded her.

It took her several weeks, often filled with frustration, to understand that everything has a name. One day, her teacher persisted in trying to teach her the difference between 'mug' and 'water'. Helen, unable to tell them apart, threw her doll in a rage and broke it into many pieces. Her teacher then took her to the well-house in the garden and placed her hand into a cool stream. At the same time she finger-spelt the word 'water' in Helen's other hand. At this moment, the mystery of language was revealed to her and it was the beginning of her familiarisation with the objects around her.

Another difficulty Helen had to overcome was the meaning of abstract words such as 'love'. Her teacher finger-spelt the

word into her hand and Helen reacted by asking, 'What is love?' Anne replied by placing her hand over Helen's heart and said, 'It is here'. Helen became confused and started asking lots of questions in order to discover what 'love' actually was. Unfortunately, despite her teacher's responses, she could not understand and became very impatient.

A day or so later, when Helen was trying to string some beads of various sizes together, her teacher touched her forehead and finger-spelt the word 'think'. Helen instantly realised that this was the name of the abstract process that was going on in her head. In the same way, she tried to find the meaning of the word 'love'. When the sun came out from behind a cloud, Helen insisted, 'Is this not love?' Anne turned to her and replied that love is something like the clouds that were in the sky before the sun came out. 'You cannot touch the clouds, but you can feel the rain,' she told her. 'In the same way, you cannot touch love, but you can feel the sweetness that it pours into everything.' Helen immediately understood this beautiful truth and felt that her spirit was somehow connected to the spirit of her teacher and everyone around her.

page 16 – Unit 1

Reading Comprehension Practice

- O. As a result of her illness, Helen Keller couldn't hear, see or talk.
- Helen did not immediately understand what Miss Sullivan was trying to do with the finger-spelling.

- 2. Miss Sullivan always managed to make lessons satisfying for Helen.
- 3. Miss Sullivan felt bad when Helen got angry and broke her doll.

0 A

3

- 4. The word 'love' was difficult for Helen to understand because she couldn't touch it.
- Helen's teacher finally made Helen understand the meaning of the word 'love' when she compared love to the clouds.
- 6. Finger-spelling words taught Helen how to write.
- 7. Helen's teacher can best be described as being insensitive.

Exam tip

- First read the whole text quickly for general understanding.
- Then read the statements and try to find the parts in the text that give the information included in the statements. You may underline these parts.
- Now try to decide which statements express the same meaning as the information you have found in the text and which do not. A statement is TRUE when it expresses the same meaning as the information in the text. A statement is FALSE when it expresses a different meaning from the meaning of the information in the text. A statement is NOT MENTIONED when you can't be sure if its meaning is true or false based on what you read.
- Read the underlined parts very carefully to make sure your choice is correct. Remember that the information and the statements are often phrased differently.

VERBS + PREPOSITIONS

VOCABULARY BOOSTER

to the most? Why?

POINTS FOR DISCUSSION

a good teacher for Helen Keller?

What traits do you think made Miss Sullivan

What types of personalities are you attracted

Look at the highlighted verbs + prepositions in the text on page 15. Can you think of any other verbs followed by the prepositions *from, of* and *in*?

B2 Complete the sentences with the correct prepositions. Some prepositions may be used more than once. (See Appendix 3)

about on at for from in of

1. After three weeks I finally **recovered** ______ a terrible cold.

- 2. How could you **mistake** George ______ his brother? They don't look anything like each other.
- 3. Our family **consists** ______ six members.
- 4. The media have repeatedly **praised** her ______ being active in the fight against child malnutrition.
- 5. Before your first job interview, why don't you **invest** ______ a nice suit to wear?
- 6. I warned you ______ Michael's laziness, but you wouldn't listen.
- 7. Don't you think it's silly to waste money ______ something you will only be able to wear maybe once a year?
- 8. I **apologise** ______ shouting at you earlier; I don't react so well under pressure.
- 9. She's naturally shy, so you'll never catch her **boasting** ______ what she's achieved.
- 10. Why are you staring ______ that girl? Is it the first time you've seen someone who's dyed their hair purple?

4

6	

7

Writing Practice

INFORMAL EMAIL/LETTER RESPONDING TO AN INVITATION

POINTS FOR DISCUSSION

- Have you ever sent an email or letter to a friend to refuse an invitation? If yes, what was the reason? If no, what reasons can you think of for turning down an invitation?
- What kind of information would you include in an email or letter accepting an invitation?

Read, the invitation and the email. Then answer the question which follows.

Dear Alison,

Congratulations! That's fantastic news. I'm really happy for you both and thanks for inviting me to the wedding.

I wouldn't miss it for anything! And as your wedding falls during my summer holidays, it will be no problem for me to take time off work.

Just a few questions for you! Can you recommend a B+B or small hotel close to the wedding location where I can stay? I imagine the venue itself will be booked out!

Also, how formal or casual is the wedding going to be? I was just wondering how I should dress for the wedding. I have a long yellow summery dress I am considering wearing.

Finally, do you have a wedding list for gifts or are you happy to take your chances with guests' choices?

Really looking forward to your big day!

Love,	Which of the following does Sally do in her email?	
Sally	a. congratulate her friend	f. make enquiries about the dress code
	b. express her delight	g. use contracted and short forms
	c. accept an invitation	h. use the last paragraph to elaborate on
	d. mention what the purpose of her email is	the points mentioned in the previous
	e. use informal language	paragraphs

page 18 **-- Unit 1**

Writing Practice

An email/letter to a friend

We write an informal email/letter to people we know, usually a family member or friend. Apart from giving personal information about our lives, an informal email/ letter can also express our emotions (happiness, joy, sadness, etc.) and can include an invitation, apology, request for advice, etc.

GREETING

Greet the person you are writing to. • Dear Bill, Hi Darin, Hello Mary, Dear Mum,

OPENING PARAGRAPH

Begin your email/letter and say why you' re writing. Use set phrases like:

- How have you been?
- Thanks for your last email/letter.
- I haven't heard from you for ages.
- Sorry I didn't reply sooner, but...
- I'm writing to tell you about...
- Guess what! I have some exciting news.

MAIN PART

Phrases for the main part of the email/letter:

Accepting an invitation:

- Thanks for inviting me...
- I'd love to come to ...
- I wouldn't miss... for the world!
- Thanks for the invitation. I'd be delighted to ...
- •Yes, thanks. That would be great/wonderful.

Refusing an invitation:

- I'm afraid I can't come because...
- It was nice of you to invite me but...
- I'm awfully/terribly sorry but I have other plans...
- I'd really like to, but I'm already tied up.
- Thanks for asking, but I'm afraid I'm busy.

Giving the reason:

- You see..
- The truth/reason/problem is...
- The fact that I have to... means that...
- This will involve... which means that...

Making a suggestion:

- What about...
- Instead of ... why don't we ...
- If you like, we could ...
- What do you think about...
- How do you feel about...

CLOSING PARAGRAPH

- Waiting for your email/letter/reply.
- I'm looking forward to hearing from you.
- Well, that's all for now. I have to go.
- Write soon.

Exam tip

When writing an email/letter to a friend:

- Use the appropriate layout.
- Organise it into paragraphs as shown in the plan.
- Use appropriate expressions/phrases to express your emotions, give news, extend/accept/refuse an invitation, etc.
- Use informal language and expressions (e.g. well, of course, anyway, you know, by the way).
- Use standard grammar and spelling conventions. Don't use forms such as *wanna*, *CU L8R*, etc.
- Use short forms (e.g. I'm, don't).
- Use exclamations (e.g. Guess what!) and direct questions (e.g. What have you been up to?)

• |

Writing Practice

Unit 1-page 19

B	Read the email below and write the correct letters in the boxes.				
	a. Are you going to be around	e. I'll bring it with me if I come to visit			
	b. Hopefully it will clear up for us to go camping	f. Have you ever stayed there			
	c. Are you still studying English literature	g. I've always wanted to visit the Lake District 🛛 🗡 📝			
	d. Give my regards to your parents	h. We haven't chatted in ages			
	 Image: Image: Ima				
	New email				
	Dear Paul,				
	How are you? 1 I've been really busy with exams. At last I've finished and I have some time free.				
	I was thinking of coming down to England next month. 2 📄 ? It would be lovely to catch up. I could				
	bring my tent if you have time to go camping for a few days. What do you think? 3 . I think there's				
	a very good organised campsite there. 4 . ?				
	Anyway, let me know as soon as possible if you are free so we can organise something. By the way,				
	how are your studies going? 5 ? I read a fantastic book recently that I think you might like. It's				
	about a man returning to the Lake District after ten years absence. It was surprisingly gripping. 6				
	I've been reading a lot lately, especially as the weather hasn't been so good. 7				
	Waiting to hear back from you! 8				
	Take care,				
	Marcus				
	$\langle \mathbf{O} \rangle$				
90.0					

Your friend Jason has sent you the following invitation to a school reunion but you are not able to attend.

You are invited to Harrogate School's reunion celebration at Ratcliffe's, Highgate

> on Saturday 12 November 8 p.m.-late

Class of 1998

Hope to see you there!!

RSVP by 15 October to rsinger@klmail.com

Write an email of 120-150 words to Jason in which you:

- thank him and reject the invitation,
- explain why you have to reject it,
- give him a message to pass on to your other friends.

Begin your email like this: **Dear Jason**,

Speaking Practice

Task 1 Interview

Answer the following questions about friendship.

- 1. What kind of friends do you like to have?
- 2. How easy is it for you to make friends?
- 3. What opportunities are there in the place where you live for people to make friends or spend time with them?
- 4. What do you think of friendships people have through social media?
- 5. Are there any reasons you would decide not to continue a friendship?

Task 2 Debating

'Being attractive is an advantage in life.'

Read the statement above and decide if you are for or against the proposition. Then debate in pairs. Take turns to give your opinion and argue for or against the proposition. React to the counter-arguments of your partner too. You have about half a minute to think your points over. You can use some of the following ideas.

FOR

AGAINST

- create a good impression
- boost self-esteem
- easier to get certain jobs
- easier to make friends
- other qualities overlooked
- neglect development of personality
 and skills
- suffer from envy
- beauty not enough
 - beauty not enough

USEFUL EXPRESSIONS

- I think / reckon / believe (that) ... As I see it ...
- Perhaps, but don't you think that ...
- I'm sorry to disagree with you, but... • Sorry to interrupt, but ...
- May I, please, say that I think that ...

Task 3 Talk

These pictures show different activities that friends may do together. Compare and contrast the pictures and talk about what the friends are doing. Then answer the following questions. You can use some of the words/phrases in the box.

nature bonding sharing cooperation solving problems fresh air exploring exercise joint goal enjoyment

- 1. Why is it good to spend time with friends?
- 2. What are the benefits of each activity?
- 3. Are there any drawbacks to any of the activities?
- 4. How do you spend time with your friends?
- 5. Is there an activity or outing you would like to organise with your friends?

