Supplementary material to New Headway

 Upper-Intermediate Listening.

UNIT 1
Recording 1.
1. You’re going to listen to a psychologist talking about two rooms and what each room says about the person who lives there. Before you listen, match his interpretation to the room you think it applies to.

a) This is someone who lives in the world of imagination.

b) A real eccentric lives here.

c) There’s plenty of evidence to suggest that this is a successful career person.

d) This person wants to be ready to pack their bags and leave at short notice.

e) I’d say this person is a bit of a party animal.

f) I think this is someone who doesn’t actually spend much time at home.

2. Listen and check your answers to 2.

3. Do you agree with the psychologist’s comments? Now read the real people’s comments.

Room 1: Paula, astrologer.

‘Most of what he said is true. I’m a night owl and I do live in organised chaos. But I can find anything I want in about thirty seconds flat.’

Room 2: Colin, sales director for publishing company.

‘He certainly guessed the details of my job right – I do travel a lot and I also entertain a lot, but always in restaurants. I am single, but I think that if I found a right person, commitment wouldn’t be a problem.’

5.Think about you favourite room. You are going to tell your partner about it. Choose from the list the things you want to talk about. Think about what you will say and what language you will need.

· Which is our favourite room?

· What do you use it for?

· How is it decorated?

· What sort of furniture does it contain?

· What kind of floor covering does it have?

· What do the windows look out on to?

· What’s the best thing in the room?

· Is it usually tidy?

· Who cleans it?

· Is there anything you’d like to change about it?

· How much time a day do you spend in it?

· In what ways do you think your favourite room reflects your personality?

_ Recording 2.

Part 1, Note completion.

1) You will hear a talk about houses of the future. Before you listen, discuss what you think would be the benefits and drawbacks of living underground.

1. Read the notes below, and see if you can predict what the missing information might be.

2. Listen and complete the notes with one to three words in each gap. Remember that the notes may summarize or rephrase words in the recording
Buildings underground.

Traditional attitude characterized by (1) ………………….…

Underground houses considered to be (2) ………………….… and …………………

Benefits of such houses:

can hardly be (3)………………………….…

heating costs reduced by (4)………………………….…

roofs are partly made of (5)………………………….…

owners can enjoy astonishing (6)………………………….…

Attitudes changing because of success of (7)………………………

Public buildings being built underground due to (8)…………………………..…

Claustrophobia reduced by (9)………………………….… and improved lighting.

2) Answer the questions based on the information

 in the recording. Use the words given.

1. Why are underground houses so energy efficient?

dense / high thermal mass / poor conductor /

solar panels

2. Why is building below ground so useful in cities?

space / level of density / insulation

3) Discuss the question .

 Now that you know more about underground

 houses, does that way of living appeal to you?

Part 3, Express priorities. Say if you would like to live in an underground house. Why? Why not? Give at least 3 reasons in favour or against living underground.
Part 4, Report conclusions.

1) Work in pairs. Look at the pictures and discuss

 these questions.

1. What do you think would be the best and the

 worst aspects of living in such places? Which

 of these words and phrases would you use to

describe them?

draughty / light and airy / impersonal / not

very cosy / full of character / spacious / stylish

/ dilapidated / ramshackle

2. If you had to live in these places, how would

you change them? What would be your

priorities?

2) Tell the rest of the class what you have decided.

 Say if you found it easy or difficult to agree

on your priorities.

Recording 3.

1. Listen to a radio feature about a property sale on the American West Coast. (If you don’t have the recording, read the tapescript on p.81). Answer the questions below.

a) How does the woman describe the properties that are being sold?

i) Lots of fun and a good way to impress your friends.

ii) Perfect as a holiday home.

iii) Ultra-modern and beautifully designed.

b) How would you describe the woman’s attitude towards the house that is being sold?

i) It’s hard to say what she really believes.

ii) She quite likes the house.

iii) She thinks the house is cheap and agly.

c) How would you describe the reporter’s attitude towards the house that is being sold?

i) He changes his mind when he talks to the woman.

ii) He is interested but doesn’t approve.

iii) He would love to buy one.

2. Tick [(] the features which are mentioned in the recording.

a) air conditioning

b) electronic door

c) famous neighbours

d) furnishing ornaments

e) geographical location

f) gold bathroom suite

g) gymnasium

h) helicopter pad

i) outdoor music

j) sauna

k) security guards

l) security system

m) views

3. Listen to the first part of the recording and read the script below. Underline the words that are different and write the correct version above them.

There must be over four hundred people packed into the auction house here in central L.A. where I am now standing. It’s estimated that as many as a hundred more have been following the bidding by phone and on Internet link-ups.

4. Listen to the recording again and complete these extracts from the recording with an expression from the box.

[image: image1.png]

As a matter of fact

At the end of the day

Basically

Likewise

On top of that

Then again

To tell the truth

a) …………………………….. , it’s believed that as many as four hundred more …

b) …………………………….. , it will water the plants.

c) …………………………….. , it will do all those tiresome little jobs that can make life such a bore.

d) …………………………….. , it’s all rather impersonal, isn’t it?

e) …………………………….. , this is a little out of my league …

f) …………………………….. , I think I might not buy one.

g) …………………………….. , maybe I will.

5. Match the phrases below to the phrases in exercise 4.

a) Actually

b) All things considered

c) Essentially

d) Frankly

e) In the same way

f) On the other hand

g) What’s more

Recording 4.

1. Listen to an interview with Mary-Ann. Answer the questions.

1) Where is Mary-Ann’s home today?

……………………………..…………………………………

2) Where did her family come from originally?

……………………………..…………………………………

3) When did they emigrate?

……………………………..…………………………………

4) Why did they emigrate?

……………………………..…………………………………

2. Listen to the interview again. Look at the sentences below and complete them by writing one or more words in the spaces.

1) …………………..… per cent of the population of Cedar Rapids are of ………………...… origin.

2) Mary-Ann works as manager of ……………………………..… .

3) Her grandparents were attracted to America by ……………………………..… .

4) She brings her children up with ……………………………..…
5) They maintain their traditions by holding ……………………………..… .

3. Is the community discussed in the interview losing its sense or identity or is it managing to retain it?

Recording 5.
.
Key words

 nuclear family seen as the “traditional” family of Mum. Dad and two / three children

 extended family this type of family is increasing. It can include a married couple who have children from previous marriages mortgage an agreement under which a bank or building society lends a person money to but a property

lifestyle how a person lives his / her life
responsibilities having certain duties

rent regular payment made for accommodation

1.Listen and answer the questions.

1) How old is Ted?

2) What are the benefits of living at home for Ted?

3) How might Mark’s mother treat Mark and his sister differently?

4) What does Mark’s sister think about him living at home?

5) How did the Italian judge see the responsibilities of parents to their children?

6) What reason does Ted give for living at home?

1. Discussion.

1) What are the pros and cons of adults living with their parents?

2) Who normally leaves home first in your country, sons or daughters?

3) If you have already left home, why did you leave (marriage, a job, another reason)? Would you ever move back?

4) If you are still living at home, do you plan to leave? Are you staying for purely financial reasons?

5) Should parents have the right to force their children to leave home? If so, under what circumstances? Or do children have the right to insist on staying in the family home as long as they wish?

6) Do you think that adults living with their parents and not buying property could affect the economy of the country? Why would this be?

7) Do you think parents should also be able to live in their grown-up children’s homes? Why, why not?

8) Do you think children should be forced to leave home at a certain age? Why, why not?

3 Role-play: Son / daughter: You are an only child aged 25, with a good job. You live at home rent-free. Your salary is spent on your social life, travel and your car. Your parents, who are retired, have no financial problems and you don’t pay them rent. As for housework, you are at work all day and your parents are at home, so they see to the household chores. You are happy to live at home, but recently your parents have seemed grumpy towards you. Feel free to remind them of their responsibilities to you.

Mother / father: Your son / daughter has a well-paid job, and you would like them to continue to live at your home. However, they don’t pay rent and expect you to do all the housework. Recently you have been unwell and get tired very easily. At 65 you are finding running the family too much. You want to try and work out a fair agreement if your son / daughter is to stay at home.

4. Write and essay: Leaving home is a vital part of growing up.

Or

Write a letter to Ted. Tell him what you think of his ideas of still living at home while in his thirties.

UNIT 2
Recording 1
1. Pre-listening task.

Have you heard any explorers?

Where did they go? When? How? Why?

What problems do you think they had?
2. Listen and answer the questions.

I.

What has the interviewer been reading?

What desert was Richard crossing?

What was he doing at night? When was he sleeping?

What was he doing when the search party arrived?

What did he hear them say?

What did he do? How did they feel?

Why didn’t he want a lift?

What did they give him?

II.
What book is he writing?

What expedition is he preparing?

What is he planning to walk across?

What is he looking for?

What does he do every day?

How far does he run?

What will he be walking on?

III.
How will he navigate?

How long will the whole journey take?

How will he get food?

What will he do when he gets back?

Would you like to explore any

unknown territory? Where would you like to go? Why?
	
	
	

 Recording 2.

 Listen and write down all the information you hear.
Recording 3.

1. Listen to a conversation between Graham and Angela who are going to spend a day with their boss, Tony Baxter, showing him around Boston. Put a tick (() beside the activities they mention.

a walk along Commonwealth Avenue (
lunch at Union Oyster Bar (
breakfast on Harvard Square (
finish the evening in Quincy Market (
shopping in the Back Bay (
drinks at the Hyatt Regency (
a stroll around Beacon Hill (
dinner at Joseph’s Aquarium (
sightseeing in Cambridge (
visit the Public Garden (
2. Work in pairs. Write down the times they decide on and compare your answers with your partner.

Now listen again and check.

Recording 4.
1. Listen to Mary and Peter discussing what they’re going to do during their stay in Madrid. Tick (() the things they mention.
1) go to a football match

2) go on train

3) listen to flamenco music

4) go to the flea market

5) visit the Prado are gallery

6) spend an evening in a cheep bar

7) go to a restaurant and eat a local speciality

8) go to a cocktail bar

9) visit the royal palace

10) have a siesta

2. Read the postcard from Mary to her mother. Listen again and complete it with a few words.

Dear Mother,

Today’s the big day. We’re leaving on the ten o’clock flight from Heathrow and arriving in Madrid at twelve. When we arrive we’ll take a taxi to the hotel and get freshened up. Then we’ll go out for (1)…………………………….. to get the feel of the city. We haven’t made very many definite arrangements because we want to feel free. Peter is going to a (2)…………………………….. on Saturday which he had to book in advance. And I’m going to the (3)…………………………….. on Friday to see Carmen. I had to book that too. I hope we’ll find some good places in the evenings where we can (4)…………………………….. and listen to flamenco music. Peter says he wants to have a go at dancing it but I think he’s only trying to embarrass me. There’s supposed to be a really good flea market on (5)…………………………….. where you can find bargains of all sorts. I thought maybe I could find some unusual (6)…………………………….. there. We’re especially looking forward to tasting some of the (7)…………………………….. in the restaurants.

One place I really want to get to see is the Prado art gallery. There are a lot of very (8) ……………………………… there, including works by Velazques and Goya. Peter isn’t so keen, he’s more interested in (9)…………………………….. and wants to go to the Centro de Arte Renia Sophia to see Picasso’s Guernica. We’ll probably visit the galleries on Monday morning then go for a (10) …………………………….. round the city in the afternoon.

I’ll phone you as soon as I get back home.

Love from

Mary

3. Choose a town that you know well and write down things that are likely to be of interest there for visitors.

4. Imagine you have just arrived on a trip to this town. Write a letter to a friend or relative at home saying what your plans are.

Recording 5
Listen and write down arguments for and against travelling on foot.

UNIT 3

.

Recording 1.

Listening

a You are going to here a radio interview about George Orwell. Below (left) is a list some of the books that he wrote. On the right is a short description of each book in the wrong order. Before you listen, try to match the titles and the descriptions. Which are novels (fiction) and which are true stories (non-fiction)?

1. Down and out in Paris and London (1933)

2. Burmese Days (1934)

3. Homage to Catalonia (1938)

4. Animal Farm (1945)

5. Nineteen Eighty-Four (1949)

a A critical account of life in a British colony in south-east Asia.

b A picture of Britain in the future, a totalitarian state run by a brutal dictator.

c Written like a children’s story, a chilling account of the collapse of Stalinist ideas.

d Orwell’s autobiographical account of poverty and unhappiness in two European capitals.

e His personal recollections of fighting in the Spanish Civil

War
b Now listen and check.

c Listen again and answer the following questions about the woman who is being interviewed.

1. What is her profession – is she a writer of fiction, a critic or an academic?

2. Which does she prefer – Orwell’s fictional or non-fictional books?

3. What does she think of his book about Paris and London?

4. Which adjective does she think describes his writing best – honest, brave or great?

5. Does she think the year 1984 was important to Orwell?

d Read this extract from the listening text. Say what the speaker likes particularly about Orwell’s writing.

The book is called Nineteen Eighty-Four because of the year that he wrote it. He wrote it in 1948 and reversed the two numbers – 48 became 84. It wasn’t published until the following year, a year before he died. Nineteen Eighty-Four is a good but not a great novel. But, as I say in my book, Orwell’s clarity of thought is as important as the writing style of his fiction. He was a god novelist, but he was a great political thinker.

Recording 2
.

Listening test.

PART 1
You will hear people talking in eight different situations. For questions 1 – 8, choose the best answer A, B or C.

1. You are walking down the street when somebody stops you and speaks to you. What does he want you to do?

A give him directions

B give him an address

C take him somewhere

2. You hear someone talking on a public telephone. Who is she talking to?

A her employer

B another employee

C a doctor

3. You hear part of a radio news report. Where is the reporter?

A in a conference hall

B outside a building

C in a hotel

4. You hear someone on the radio describing her career. How does she feel?

A content

B frustrated

C jealous

5. You hear part of a radio report. Who is speaking?

A a policeman

B a motoring expert

C a car driver

6. You hear someone talking on the telephone. What is he doing?

A giving advice

B expressing disapproval

C trying to persuade

7. You hear two people discussing the local bus service. What’s their opinion of it?

A The service is unreliable.

B The fares are too high.

C The journeys are very slow.

8. You hear part of an interview with a sportsman. What is the situation?

A He has just won a match.

B He is about to play.

C He has decided to retire

PART 2

You will hear part of a radio programme about Gatwick Airport, an airport near London. For questions 9 – 18, complete the sentences.

Gatwick Airport

There are (9)……………………………. businesses operating at the airport.

Carol Bennett works as an (10)………………………. .

Carol compares the airport with (11)………………………… .

 The young lady had a problem because she (12)……………………………. When her flight landed in Australia.

 The young lady didn’t have any (13)……………………………. with her when she arrived at Gatwick Airport.

Carol sent the young lady to (14)……………………………. .

The people who watch what happens in the airport are the (15)……………………………. .

They sometimes have to deal with overcrowding in the (16)……………………………. .

Jane Anderson works in the (17)……………………………. department.

She has problems with passengers whenever (18)……………………………. happen.

PART 3
You will hear five different radio advertisements for places where parties can be held.

For questions 19 – 23, choose from the list A – F what each place states. Use the letters only once. There is one extra letter which you do not need to use.

	A There are sometimes reduced prices.

B There is a free room for big groups.

C You should book well in advance.

D It is an easy place to get to.

E Entertainment is sometimes provided.

F The prices given include everything.
	Advert 1 (19)…………………………….

Advert 2 (20)…………………………….

Advert 3 (21)…………………………….

Advert 4 (22)…………………………….

Advert 5 (23)…………………………….

PART 4
You will hear an interview with someone who started a news service called Children’s Express.

For questions 24 – 30, choose the best answer A, B or C.

Children’s Express
24 The purpose of Children’s Express is to encourage children to encourage children to

A.
think in a more adult way.

B
.consider important matters.

C
.train as journalists.

25 Bob says that the children who work on Children’s Express

A.
are carefully chosen.

B
.learn from each other.

C
.get on well together.

26 What success has Children’s Express had?

A.
TV programmes have been made about it.

B
.Adults read some of the articles it produces.

C
.It has affected the opinions of some adults.

27 What did the survey in the Indianapolis Star show about the page they write?

A.
It is read by a lot of adults.

B
.It is the most popular page in the paper.

C
.It interests adults more than children
.

28 Important public figures agree to be interviewed by the children because

A.
Children’s Express has a good reputation.

B
.they like the questions children ask.

C
.they want children to like them.

29 When an article is being prepared, the editors

A.
help the reporters in the interviews.

B
.change what the reporters have written.

C
.talk to the reporters about the interviews.

30 What is unique about their type of journalism?

A.
Nothing in their articles is invented.

B
.Everything that is recorded appears in the articles.

C
.It is particularly suitable for children.

UNIT 4.

RECORDING 1 . FORMS OF TRADE.

1. Pre-listening task. Doorstep Salesman.

Most doorstep salesmen are reputable and you may find their services helpful and convenient, particularly if you live a long way from a big shopping center, or find it difficult to get about because of illness or old age. But some are rogues and their activities can cause misery for people who don’t know how to recognize or cope with them. Could you?
2. Listen to the conversation and say if this salesman is reputable or rogue.
3. Listen again and answer the following questions:
1) What is the salesman’s name?

2) Which company does he work for?
3) What is the name of the book?
4) What is the final price of the books?
5) How much will the book cost next month?
6) How much is the deposit?
7) How many installments will there be?
8) What rate of interest will she pay?
9) What do you discover about:
a Mr Curtis

b the children

c their financial circumstances
10) Write down some of the things he says to persuade her to buy the books for the children?
4. Discussion:
1) Why does the man avoid giving concrete information?

2) What would you do if this man called at your door?

3) Have you ever been a victim of a dishonest salesperson?

5. Read the list of the salesman’s techniques. Note the techniques used by the salesman in the conversation on the tape.
‘Good evening … I’m doing some market research on how people spend their free time …’

A well-known opening to gain your confidence, get inside the door and see what sort of home you’ve got.

‘I’m carrying out educational research …’

Nothing like talking about your children for putting you off guard. How are they getting on at school? What do they want to do when they leave? And so on. And then, suddenly, you’re talking about … BOOKS!

‘I happened to be passing, and noticed you have a tile loose …’

If you’re not as agile as you need to be, or you live alone, you’re wide open for this approach, because you’re hardly likely to shin up a ladder to check. He’s banking on doing a quick, very expensive and possibly unnecessary job, and he’s almost certain to ask for cash on the spot which you may be tempted to pay to avoid an accident. Look out, too, for a similar approach about ‘woodworm on your rafters’.

‘I’m consultant on back ailments/rheumatism …’ etc.

This one will try to impress, and maybe frighten you with his medical knowledge and sales talk which could be about special beds, massage equipment or some other ‘medical’ product.

‘Congratulations! My company has picked your house to be the showhouse for the area …’

Naturally, you’d feel flattered. The next step is to offer you a product or a service ‘at a very special price’ – it’s usually double glazing or central heating, but could be anything for the house.

‘I’m selling for the blind/disabled/old age pensioners … ’ etc.

He could be selling for himself and making a big profit on goods – often ‘seconds’ – which you may feel duty-bound to buy; things like all-purpose cloths, felt-tipped pens and oven gloves which, if they have been packed by them for very low wages.

‘I’ve been sent by the council/housing/social security/education department, or the gas/electricity board…’ etc, etc.

A surefire way to rivet you to the doorstep. Who’d blame you for thinking this caller’s business was ‘official’?

‘I can help you to cut your fuel bills …’

He’s probably done his homework, too, and knows yours is the type of house that’s plagued by draughts. He’s called to give you the benefit of his ‘free’ advice on double glazing or central heating – but this advice could prove very expensive in the end.

For major installations like these, you should always get and compare estimates from other firms; and for central heating, find out about the running costs.

‘I’m a student working to win a travel scholarship …’

Don’t be surprised of this one’s got hold of your name and says that he, or she, needs points to win a scholarship which they will get simply by talking to you. ‘Lack of understanding in the world today’ is a popular subject. There’ll be a questionnaire, too, on books that would interest you, and before you can say ‘doorstep salesman’ you may find yourself committed to a subscription for books and magazines, which could prove expensive reading – if they ever arrive!

‘I’m an adviser on security (or fire) precautions …’

Here’s that ‘official tone’ again; and this time it’s meant to frighten you. You’re likely to hear that your home is at risk without a special type of lock on the doors, or a fire extinguisher; you will probably see the word ‘SECURITY’ in big letters on the card he flashes quickly in front of you.

If you’re not sure what protection you need, you can get free advice from your local crime or fire prevention officer.

6. Role-play

Role 1. You are a salesperson (reputable or rogue). Choose any item to sell. Choose one technique, study it carefully and do your best to sell your item.

Role 2. You are a householder. Depending on your need you either agree or refuse to buy the item, but try to get as much information about it as possible.

Make 8 or 10 line dialogues.

RECORDING 2

You are going to hear a short talk about how computers are being used to help to make shopping easier.

The table below gives a summary of the information in the talk. Study carefully before you begin and, while you listen, fill in the missing information.

	System
	Town
	Equipment needed
	Home delivery?
	Cost

	Over-60s

Shopping

Line
	Gateshead
	Telephone (
Television (
No information
	
	

	
	Birmingham
	Telephone

Television

No information
	(
	

	Shopping

Link
	
	Telephone

Television

No information
	
	1.73 pounds for each order

	Comp-u-Card
	Windsor
	Telephone

Television

No information
	
	

Discussion. What does buying from a door-to-door seller and using Internet have in common? What things are different?

RECORDING 3

What kind of shopper you are?

1. Have you ever heard of compulsive shoppers? Can you explain what it means?

2. Answer the questions below:

Are you a compulsive shopper?

Score: Strongly agree 5; agree 4; neither agree nor disagree 3; disagree 2; strongly disagree 1.

	1. Sometimes I feel that something inside pushes me to go shopping.

2. There are times when I have a strong urge to buy things (clothing, tapes, jewellery, etc.).

3. There are things I buy that I do not show to anybody for fear they will think I’ve done something stupid or wasted my money.

4. I often have a spontaneous desire to buy something.

5. As soon as I enter a shopping centre, I have an irresistible urge to buy something.

6. I have often bought a product that I didn’t need, even when I knew I have very little money.

7. When feeling depressed I have to but something.

8. When using my credit card I often don’t have enough money available in the bank.
	

	Under 10

What a careful person you are!
	10 to 33

You enjoy shopping, but you don’t necessary have a problem.
	Over 33

You may be a compulsive shopper!

Can you explain the term a compulsive shopper now?

3. Listen to the talk given by Dr Richard, Eliot marketing lecturer of Lancaster University Management School and decide whether he would agree with the following statements:

1) People who shop compulsively are rather like people who drink too much alcohol.

2) Compulsive shopping is sometimes a means of dealing with a difficult life.

3) The act of shopping can lead to a feeling of depression.

4) It’s important for compulsive shoppers to buy a large amount of goods.

5) Credit cards should be more strictly controlled.

6) Cutting up your credit card will solve the problem of compulsive shopping.

Discussion. Do you know any compulsive shopper? What is her/his life like? What is the life of his/her relatives like?

RECORDING 4

1. Pre-listening task.

Study the names of the food and drink below, which are a mixture of breakfast items from around the world. Answer the questions:

a) Is there anything in the list that you or your family normally have for breakfast?

b) Is there anything you would find difficult to eat or drink at breakfast?

c) Is there anything you would find difficult to eat or drink at any time?

jam,
eggs,
sunny side up, green tea, rice, bacon, cereal, pancakes, miso soup, cold meat, cheese, toast, pickled vegetables, bread rolls, orange juice, coffee, grilled fish, boiled eggs, omelette

2. Listening. The food and drink in the box are some breakfast items from the USA, Germany and Japan. Which items do you think belong to a typical breakfast from which country?

Listen and check.

Discussion.

1. What is typical breakfast food and drink in your country?

2. What’s the most unusual breakfast you’ve ever had?

UNIT 5.

RECORDING 1.
JUST A PIECE OF PAPER?
Wedded to the East.

At a bureau in Southall, Asian parents choose marriage patterns for their children. If status and background prove suitable and a deal is agreed, the young couple may be allowed together for an occasional pizza in the months between their English and Asian weddingsю
Before listening.

Read the headline and caption.

a) Why do you think that some young Asian couples in Britain have two weddings?

b) Why are the young couple only allowed together for an occasional pizza?

c) Do you think parents should choose marriage patterns for their children? Suggest advantages and disadvantages.

LISTENING.

!. Satish, a Gujarati Indian brought up in England, and his Swedish wife Barbo, had two weddings, one in England and the other in Sweden. How do you think the wedding ceremonies differed?

@. Listen to Satish and check your answers. Which wedding was more important for a) Satish b)his parents and why?

3. Listen to Satish as he continues. What does he mean by the following phrases?

a)… ‘wasn’t for me’

b)… ‘your love will develop’

с)…’you’ve been checked out’

d)…’it’s not necessarily forced’

4. Complete the following sentences according to the interview

a) Satish__________in Sweden.

b) During the Hindu wedding Satish _________________by the priest to do things he didn’t understand.

c) At the wedding, future marriages _________________.

d) When living abroad, marriages in registry offices __________________ as a bureaucratic necessity by Asian families.

e) An ‘arranged marriage’_____________not necessarily ______________.

f) In ‘an arranged marriage’ family backgrounds _________________.
5. Discuss the following questions.

a) Have you changed your views on ‘arranged marriages’/

b) How is a Hindu wedding similar to or different from a wedding in your country?

c) What are the advantages and disadvantages of ‘arranged marriages?

d) Why do people get married? Think of as many reasons as you can.

e) Do you think all societies are preoccupied with a notion of romantic love?

f) Is it true that men and women look for different things in a marriage relationship?

g) Do you happen to know the percentage of marriages that end in a divoce in different countries (Britain, the USA. Russia, etc.)?
h) Why do people get divorced? Think of as many reasons as you can.

i) Describe an ideal husband or wife.

UNIT 6.

 RECORDING 1.

Part 1.

I. Pre-listening task.

1. Which sporting evens in your country are sponsored by tobacco companies? Why do tobacco companies use sport for advertising?

2. Should the be forbidden to do this? Why?

3. Are there any restrictions on advertising cigarettes in you country? What are they?

II.Listening. You are going to listen to part of a radio broadcast on cigarette advertising. As you listen for the first time, see how many of your ideas are mentioned.
III. Comprehension. Listen to the recording again and complete the sentences with a word or short phrase.

Every week on ‘Burning Issues’ people can give their opinions on (1)___________.

Since 1965 (2)_________________________________hasn’t been allowed on British television.

Tobacco companies ere only allowed to advertise in women’s magazines if more than75% of readers are (3)____________________________.

Posters advertising tobacco can’t be put up near school or(4)_______________.
The tobacco companies do not sponsor sports which are played mainly by (5)______________________

The tobacco industry started (6)______________________in 1965.

The British government doesn’t think that banning advertising is the best way to(7)______________________.

In Britain in the last 20 years(8)__________________have stopped smoking than (9)_____________________________.

Tobacco industry (10)______________________ in Britain than 10 years ago.
Part 2. Matching speakers to topics.
1. You are going to hear different people giving their opinions on whether the government should support a ban on cigarette advertising. Before you listen, make a list of arguments for and against the banning of cigarette advertising.
2. As you listen to the recording for the first time, tick any of the ideas on tour list which are mentioned.

3. Listen again and match the speakers 1-5 to the topics A-F There is one extra topic which you will not need.

Ideas. Speakers

A .the cost of health care 1_________

B. personal freedom of choice 2__________

C. the responsibility of shopkeepers 3___________

D. the influence of friends and family 4__________

E. health education in schools. 5___________

F. smoking in public places.
Vocabulary.
These sentences all come from the broadcast. Explain the meaning of the words and phrases in italics.

1. The number of smokers has been dropping steadily for 20 years.

2. It’ really easy for kids to get hold of cigarettes if they want to.

3. The floor is covered in cigarette butts.
4. Your clothes all stink of smoke..
5. One or two of my younger brother’s friends smoke because they think smoking makes them big.
6. Adverts just influence which brand of cigarettes people smoke.

7. The main reason why people start smoking is peer pressure.
8. You feel like an outcast.
9. It should be up to me to decide whether I want to smoke or not.

10. This ban on advertising cigarettes is just another example of people poking their noses into things that have nothing whatever to do with them.
 Discussion.

Do you agree with the following statements from the broadcast?

1. Shopkeepers shouldn’t sell cigarettes to children under 16.

2. Children whose parents smoke are more likely to smoke themselves.

3. It’s my body and I should be able to do what I like with it.

 What do you think?

1. Why do people smoke?

2. Are there any effective methods to help those who want to give up smoking?

3. What do you think of the restrictions on smoking introduced in our institute?

RECORDING 2
Listen the first time to get the general idea What is it?

Listen the second time and decide which statements are true and which are false.

After listening, make a guess about the statements you are still not sure about.

Now listen twice to the programme about a book by Naomi Klein and decide if these statements are true (T) or false (F).
1. The book is a sort of protest against multinationals.

2. ‘Logos’ are words in a new international language.

3. Most people in the world can recognize the most famous logos.

4. There will never be advertisements in space.

5. The workers who work in brand name factories have good working conditions.

6. A company once paid one sports star more than all its workers’ salaries put together.

7. The number of protests against the policies of global companies is falling.

8. The author thinks we should worry about who we are and not about what we have got.

Discussion.

Do you agree with Naomi Klein’s ideas? Why or why not?
RECORDING 3.

Do the questionnaire below to find out how eccentric you are. Tell the others about your answers, particularly when you answered ‘Yes’.

COULD YOU BE AN ECCENTRIC?

TRY OUR TEST!

Only one person in 10,000 is an eccentric. Answer ‘Yes” to all these questions and you could be a member of that most select of social groups.

Creativity.

Do you regularly come up with ideas or thoughts that you are very different from other people?

Solitariness.

If you do sports, are they ones you can enjoy alone, such as running or yoga?
Are you more than averagely interested in religion and the paranormal?

Curiosity.

Are you constantly asking peculiar questions about everything?

Are you particularly curious about a few special topics, and do you put in a lot of time and effort finding out all there is to know about them?

Non-competitiveness.

Is it not important if come first or last?

Having an unusual childhood.

Are you an eldest or only child?

Are/Were tour parents very critical?

Do you have eccentrics among your relatives or ancestors?

Feeling different.

Do you feel different from those around you, or see yourself as someone who doesn’t fit in easily to ordinary society?
Social behaviour.

Do you have strong opinions about most subjects which you don’t mind expressing however undiplomatic that might be?

Do you dislike small talk?

Ways of thinking.

Are you above average IQ, but often make spelling mistakes?

Do you have particularly vivid dreams?

Old habits.

Do you have strong likes and dislikes about food, or do you go to sleep at unusual times or unusual places?

Temperament.

Deep down, are you optimistic, kind-hearted and warm?
Do you pride yourself on your sense of humour?

Finally.

Do you believe you are a true eccentric?

Discuss the following questions.

1. What eccentric people do you know/have heard of? What things do they do/have they done which make them eccentric to you?

2. What is the most eccentric thing yiu have ever done?

LISTENING: VAMPIRE WOMAN.

1 Discuss what you know about vampires. What do they typically look like? What things do they like/hate?

2. You are going to hear an interview with a woman who would like to be a vampire. Listen and say what she looks like.
3. Listen to the interview the second time and answer the following questions.

a. How long has Carole been interested in vampires?

b. Does she believe she is a vampire?

c. Does she have any brothers or sisters?

d. What colour does she particularly like?

e. Does she believe in reincarnation?

f. Was she born with ‘fangs’?

g. Did she enjoy school?

h. Does she often get ill?

i. Where is she planning to visit

 Discussion. Do you know /have you heard of any scientific explanation of ‘vampirism’?

	Exercise 1

Ask and answer in pairs.

Think back to your childhood.

Where did your father use to work?

Did your mother use to work?

What did you use to like doing?

What did you use to dislike doing?

What subjects did you use to study at school then?

Which ones did you use to enjoy / dislike doing?

Exercise 3

Harry’s parents were poor. List ten things they couldn’t afford to do. List a few thins you can’t afford to do. Writences beginning:

Even if I could afford it, I wouldn’t …

Exercise 4

Listen to Chloe saying:

You used to beat up old ladies?

… they sent you to Borstal for shoplifting?

You beat them up and then robbed them?

Practice expressing surprise to these statements about Harry:

1 He used to steal cars.
	Exercise 2

We didn’t have much money so we used to hang round there all day.

 or

They used to hang round there because they didn’t have much money.

Make two sentences with used to for each of the following:

1 not much money / not go dancing

2 not much time / not study

3 not many friends / not go to parties

4 not much interest in politics / not read newspapers

5 not much money / not go to pubs

6 not much time / not go to night school

2 He often got into fights.

3 He robbed a bank.

4 He once beat up a policeman.

5 He ran off with his own mother’s handbag.

6 He worked for a famous gang.

	Exercise 5

The worst thing for Harry is getting up early.

He can’t get used to getting up early.

Make sentences about other prisoners, using the following prompts:

1 George / peel potatoes

2 Jack / eat prison food

3 Mike / be locked up

4 Nobby / make mail bags

5 Chris / break rocks

6 Ernie / take orders

Exercise 6

If you were in prison, what wouldn’t you be able to get use to? Write four sentences.
	Exercise 7

Listen to the conversation again, and mark any verbs which are mentioned in the Language study.

Exercise 8

Practice with a partner.

Imagine you are going to be together for a long time (in a prison sell, on a desert island, on a spaceship). List your likes and dislikes, feelings, attitudes and feelings. Compare them. See how easily (or not!) you will get on together.

UNIT 7

RECORDING 1

What is the greatest achievement in the last 150 years?

1. Make your own list of technical achievements of the last 150 years.

2. Look at the list below. Did you have anything that is not mentioned below?

· the invention of the telephone;

· the invention of the car;

· the invention of the cinema and television;

· the exploration of space;

· the invention of the aero plane;

· the invention of the washing machine;

· the invention of microchip.

3. Listen to someone talking about one of these achievements and its importance.

a) Which of the achievements on the list is he talking about?

b) Give four reasons why he believes it has been important.

c) How was life different before this?

d) Do you agree with the arguments he gives or not?

4. You are going to prepare a short talk similar to the one on the cassette. Chose one of the topics on the list or another idea of your own.

5. Spend about 20 minutes preparing your talk. It should last about 2 minutes. Think about

a) the consequences of this achievement;

b) how life would be different without it (what life was like before it happened);

c) what difference (if any) it makes to your life personally;

d) what future possibilities it has.

Look at the special fact file for information and statistics to support your case, but think of your own ideas first.

Television / film: In 1926, Logie Baird demonstrated the first television system. Television is now transmitted internationally through satellites. The Lumiere showed the first moving picture in 1895. The first talking movie was made in 1927.

Telephones: In 1876, Alexander Bell invented the telephone. Nowadays, computer signals can be sent along telephone lines via modem.

Microchip: A microchip is a tiny integrated circuit. Microchips have made electronic equipment cheaper, more efficient and smaller.

Aeroplanes: The Write Brothers made the first powered flight in 1903. Passenger flying developed after 1918. Today most long distance travel is by jet.

Space: Russia sent the first satellite into space in 1957. The first space station, Skylab was launched in 1973. Passenger flights to the moon are the nest stage.

6. Take it in turns to give your talks. Listen to the other students. At the end, ask any questions or make any points of your own about what they said. After everyone has spoken, vote which you think is the most important achievement (give your reasons).

RECORDING 2

You listen to short extracts. You match each extract to a question or statement.

Strategy

Once you have matched the a) statement to a) speaker, cross it out and concentrate on the others.

1. You are going to hear five people talking about problems they have had with machines and electronic devices of various kinds. Listen and match one of the following statements A – E to one of the speakers. There is one statement which you do not need to use.

A She/he was frightened.

B She/he found herself/himself in the wring place.

C She/he disturbed some other people.

D She/he said something she/he didn’t mean to say.

E She/he asked someone to help her/him.

F She/he almost forgot where she/he was.

Speaker 1 …………………….

Speaker 2 …………………….

Speaker 3 …………………….

Speaker 4 …………………….

Speaker 5 …………………….

2. Translate the recording and give a detailed description of the problems.

RECORDING 3

LISTENING AND SPEAKING

	5

10

15

20
	The most important thing we’ve learned,

So far as children are concerned,

Is never, NEVER, NEVER let

Them hear your television set –

Or better still, just don’t install

The idiotic thing at all.

In almost every house we’ve been,

We’ve watched them gaping at the screen.

They loll and slop and lounge about,

And stare until their eyes pop out.

(Last week in someone’s place we saw

A dozen eyeballs on the floor.)

They sit and stare and stare and sit

Until they’re hypnotized by it,

Until they are absolutely drunk

With all that shocking ghastly junk.

Oh yes, we know it keeps them still,

They don’t climb out the window sill,

They never fight or kick or punch,

They leave you free to cook the lunch

And wash the dishes in the sink –

But did you ever stop to think,

To wonder just exactly what

This does to your beloved tot?

1 [3.1] Listen to the recording and read the extract from the poem at the same time. Then answer the following questions.

a) What does the writer recommend doing?

b) What is the idiotic thing (line 6)?

c) Find to verbs meaning watch.

d) Which verbs describe how children sit while watching TV?

e) What does the writer think of the programmes on TV?

f) What reasons does he give for letting children watch TV?

RECORDING 4

1 [3.2] Listen to an argument between Gillie and Mark about television. Tick the points Gillie puts forward in the following list.

a) It’s a passive activity.

b) It stops kids doing their homework.

c) It’s addictive.

d) It causes behaviour problems.

e) It ruins the eyes.

f) It stops people doing other things.

g) The programmes are rubbish.

h) Families never see each other.

i) Children are affected by the violence on TV.

2 Listen again and make a list of Mark’s arguments.

3 In groups, discuss which of the arguments you agree with.

RECORDING 5

1 You will hear a radio discussion about television.

 Before you listen, discuss these questions with a partner:

 Is TV good or bad for children?

 Do you agree with censorship of some TV programmes?

Exam practice: Part 2

2 For questions 1 – 8, complete the sentences with a word or a phrase.

1) Maurine Carter’s son watches TV for (1) …………………………. a day.

2) Sir Peregrine thinks TV brings children into contact with (2) ……………

3) For old people, television is like (3) …………………………….

4) Norma Radcliffe believes (4) ……………………………. about watching TV should be laid down for children.

5) Helen Whitechurch thinks the influence of television on children is (5) …………………………….

6) Helen Whitechurch says that (6) …………………………. must be kept up.

7) Tony Belch believes that many TV programmes do not reflect the needs of (7) …………………………….

8) Tony Belch thinks children should (8) …………………………….

Now compare the arguments for and against television in Rec.4 and Rec.5. Which views do the speakers share and which points do they disagree on?

RECORDING 6

Listen and write out arguments for and against television. Say which you agree with and which you don’t.
Speaking

Pair work task
1 Work with a partner and make a plan for the situation below.

You and your partner are in charge of planning the first programme of a new TV magazine programme for young people. The programme will be made up of three different items, and will be an hour long. Together choose three items from the five items shown on this page and decide what order to put them in. Think about how interesting the items are to young people in your country.

1. Advice from a vet on how to look after your pets.

2. Interview with a local fashion designer – next years colours…

3. Documentary about a new pop group.

4. Sports report – Snowboarding,

 Scuba driving.

5. Review of a CD-rom.

RECORDING 7

Multiple choice

Talk to you partner.

Have you ever used an electronic organiser?

Which of the following might one be useful for?

	as an address book

translating words

as a dictionary

listing telephone numbers
	as a dairy

telling the time / date

checking spelling

making calculations

You will hear an interview about electronic organisers. For questions 1 – 7, decide which of the choices A, B, or C correctly answers each question.

1 How is an electronic organiser like a computer?

A. The size of the chip.

B.The way of works.

C.The quality of the screen.

2 Why are Cherry electronic organisers used in some shops?

A. They are simple to operate.

B. They are easy to carry.

C. They are linked to a large system.

3 Why does the Cherry not make a very good address book?

A. Typing skills are necessary.

B. The screen is too small.

C. The memory is limited.

4 The Blunt organiser is

A. the same size as a dairy.

B. the same shape as a wallet.

C. the same price as a calculator.

5 The Blunt organiser is very useful if you

A. forget someone’s name.

B.get lost in a city.

C. are late for an appointment.

6 What is Eric Newman’s advice about electronic organisers?

A Give them to friends as a gift.

B Compare all the models available.

C Don’t buy one at the moment.

7 How does the interviewer feel about electronic organisers?

A Doubtful.

B Keen.

C Confused.

Speaking. What new electronic devices have appeared on the market in the recent years? Which of them are the most useful or useless?

Unit 8

RECORDING 1

The Junk-shop

Speculating about the present (1)
	I’m (almost) certain…

I think it’s possible…

I think it’s possible but unlikely…

I think it’s nearly impossible…
	It must be…

It could be…

It may be…

It might be…

It can’t be…

Expressions
	We’re in luck!

They’re worth a fortune.

I know what I’m doing.

There’s no market for them.

You must be mad!
	By the way…

How much will you give me for it?

Shall we say #150?

It was nice doing business with you.

Key vocabulary

	art gallery

dealer

fortune

frame

junk-shop
	landscape

trick

fair

fashionable
	imitation

superb

still

Listen and answer the questions using modal verbs.

PART1
1. What are their names?

2. What do they do?

3. Do they make a lot of money? How do you know? How do they make money?

4. Where are they today?

5. Where has Steve just been?

PART2

1. What is Steve excited about?

2. What kind of painting is it? Who is the artist? How does he know?

3. What did he do to check that he was right?

4. Why does he think he is right?

5. Have you heard of Winslow Homer?

6. How much do you think Homer’s paintings may be worth?

7. Do Anita and Steve want to pay so much money for the picture Steve has found?

8. What are they planning to do? It’ not the first time they have played such a trick, is it? How do you know?

PART3
1. Steve suggests three prices for the painting. Note them. Check with the recording.

2. What does he say he is interested in buying?

3. Why does the woman in the shop think he must be mad?

4. How does Steve pay for the painting?

5. What does he say about the painting? What does he say he is interested in?

6. The woman bargains very well, doesn’t she? What does she say to get more money for the picture?

7. How much does Steve pay in the end?

8. Why are they both pleased?

PART4.

1. What does the woman shout to her husband?
2. Are you surprised to know that the woman’s husband faked the picture?
3. How many times do you think they have done this before?
4. Do you think they will do it again?
DISCUSSION.

The old man was a forger. The painting was a forgery. What other thins can be forged? Is forgery a serious crime?

A lot of people buy antiques. How do they know they are genuine? How would you check? Why do people buy antiques?

Can they be a good investment?

RECORDING 2
NOISY NEIGHBOURS

 Speculating about the present(2)

Have + nouns

	They
 must be doing it.

 May

 Might

 Can’t

She’s probably doing it.-

 Possibly
	 To have a row

 a good time

 a party

 a look

Listen and answer the questions.

PART1

1. Where are they?

2. What time do they usually wake up? How do you know? What time is it now?

3. Why has she woken him up? Who is making a noise?

4. What does he think is happening next door What does he say exactly?

5. How do you know that it is very noisy?

6. How many children do the noisy neihgbours have? What age are the children?

7. Why does Harriet think the noise is disgusting?

How does Ozzie feel about his neighbours’ party? What exactly does he say?

PART 2

1. Listen to the sound effect and say what nose it is.
What do you think is happening?

PART3
1. What is that noise? What do you think the neighbours are doing?

2. Does Harriet know exactly what they are doing? What does she say?

3. What time is it now?

PART4

1. Who is there in the next door garden? What do Harriet and Ozzie say?

2. Who do they see when they look out?

3. What is he carrying? Why? (use modal verbs in your answers)

4. What can he be doing in the garden at this time of night?

5. Why dos Harriet want to phone the police?

6. What do they decide to do in the end?

7. What story does Howard Kennedy tell them?

8. Do they believe Howard’s story? Do you believe it? Why?/ Why not?

RECORDING 3

PART 1

Key vocabulary.

	Axe

Bloodstain

Bow

Cargo

Collision

Compass

Crew

Entry

fore-hatch

halfway

harmonium

hold

hymn

lifeboat

log-book

mast
	plank

port

salvage money

ship’s rail

signal

stern

storm

sword

voyage

water-line

water pump

catch fire

collide

damage

desert
	Launch

Notice

Rebuild

Register

run around

sink

wreck

commercial

experienced

personal

religious

superstitious

wooden

strangely

Listen and answer the questions.
Paragraph1

1. What is the name of the ship? Where and when was it built?

2. What type of ship was it?

3. What was its first name?

4. Why was it an unlucky ship? When did its first captain die? What happened on its first voyage?

5. When did it first cross the Atlantic? What happened on its first Atlantic voyage? What happened to the other ship?

6. When and where did the Amazon run aground?

7. Why was the Amazon rebuilt and why was its name changed? What was its new name?

8. What did many sailors refuse to do and why?

9. Are you superstitious? What are your superstitions?

Paragrph2

1. What and who was on the Mary Celeste when it left New York?

2. Where was it sailing to?

3. When was it seen by Captain Morehouse? What happened?

4. What did Captain Morehouse order his crew to do?

Paragraph3

1. Where was the lifeboat?

2. Where were the sails?

3. Where was the cargo?

4. Had the ship been through storms? What was broken? What had

they done to the windows? How much water was in the hold? Was that dangerous? Were the water pumps broken?

5. How much food was there? How much water was there?

6. Where were the crew’s possessions?

7. What was on the Captain’s bed? What was on the table?

8. What was missing?

9. When had the last logbook entry been made? Where had the ship been?

10. Was the fore-hatch open or closed?

11. Where were the deep marks? Where was the deep cut? What had made the cut?

12. Where were the bloodstains? Where was the sword? Spell ‘sword’.

Transcribe Paragraph 3

Paragraph 4

1. How did the ‘Mary Celeste’ go to Portugal?

2. What was Captain Morehouse given? Ask ‘Why’?

PART 2

(Speculating about the past (2)

They must

 have been doing it.

could

may

might

might even

couldn’t

can’t

should

shouldn’t

(Revision of must / can’t / could have done / etc.

(Infinitive of purpose.

He jumped in to save the others.

They launched a boat to rescue them.

He killed himself after throwing the bodies into the sea.

Key vocabulary.

	Atlantis (mythical city below the sea)

barrel

disease

emergency drill

ergot

fungus

gust

monster

mutiny

octopus

pirate
	religious mania

rope

rye

sea serpent

site

tornado

wave

whale

abandon

drift

interrupt
	overturn

row

run down

steer

tow

abandoned

giant

infectious

mad

medieval

.I.

1. Pair work. Make questions about paragraph 3, using ‘Why’? e.g. Why was the lifeboat missing? Why were the windows covered with planks? etc. Use modal verbs answering them

2. Dialogue. Two people are discussing the mystery of the ‘Mary Celeste’. Play the cassette. Reproduce the dialogue.

II Some possible explanations. For each possibility read the idea. Speculate after each one e.g. Do you think this is possible?

They could have panicked because of water in the hold. It might have been coming in very quickly. They could have thought the ship was going to sink, so they could have left in the lifeboat.

But … the captain was very experienced. He must have known it wasn’t dangerous. He shouldn’t have panicked. They can’t have expected to reach land in the lifeboat.

Do this for each example.

Some possible explanations of why the crew abandoned the ship.

Amazingly, all of these have been suggested at some time.

1 There was water in the hold. The crew panicked and abandoned the ship because they thought it was going to sink. (Why? The captain was very experienced, and the ship was in good condition. The water-pumps were working.)

2 The child fell into the sea. The mother jumped in to save her. They launched the lifeboat to rescue her. (All of them? Why?)

3 One of the barrels of alcohol was damaged. Perhaps there was a small explosion. The hatch cover was off, either because of the explosion or to let the gas escape. They thought all the cargo might explode. (But not much evidence of an explosion.)

4 The last log entry was 1000 km west, near Santa Maria Island. Maybe the ship was in danger of running around on the island. The crew left the ship in a storm. (How did the ship continue in a straight line for eleven days?)

5 There was no wind, so they got into the lifeboat to tow the ship. The rope broke. (Why were the woman and the child in the lifeboat? Surely the ship was too heavy?)

6 They saw an island which was not on the map, and went to investigate. (All of them?)

7 One of the crew had a terrible, infectious disease. The others left to escape from it. The one with the disease killed himself.

What about the lifeboat?

If the crew left the ship by lifeboat, what happened to them?

1 It could have sunk in a storm.

2 The ship itself could have run down the lifeboat.

3 It could have drifted away, and all of them could have died of hunger and thirst.

4 They might have reached land. They were robbed and killed there.

5 A whale or sharks might even have overturned the boat!

One, or all of them, went mad.

1 They drank some of the commercial alcohol. There was a fight. Some were killed the others left. (But commercial alcohol is very poisonous.)

2 The cook was crazy and poisoned everybody. Then he killed himself after throwing the bodies into the sea.

3 The captain had an attack of religious mania, killed everybody, then himself.

4 There was a fungus called ’ergot’ in the bread. This is a fungus which can grow on rye bread. It is very similar to drug LSD. Whole villages had been poisoned in this way in medieval Europe.

Crime.

1 The ‘Dei Gratia’ attacked the ‘Mary Celeste’ and killed everybody.

2 Pirates attacked and killed them.

3 There was a mutiny (a revolution against the captain of the ship). Two of the crew were criminals. There was a fight. Some were killed. The others left.

4 Mrs. Briggs fell in love with one of the crew. Again there was a fight.

5 The crew of the ‘Mary Celeste’ attacked and robbed another ship, and left on the other ship with its cargo. (Which other ship? There are no records.)

6 They found an abandoned ship with a valuable cargo, and stole it.

7 Captain Briggs and Captain Morehouse planned everything together, for the salvage money. The ship was never abandoned. None of the story was true.

Outside forces.

1 A spaceship from another planet took everybody away.

2 A giant wave knocked them all from the deck, or a tornado.

3 A sea monster (a giant octopus or sea serpent) attacked the ship.

4 Men living below the sea attacked the ship, when it passed over the old site of Atlantis.

DISCUSSION. Which of the possible explanation do you find most possible? Why/ Why not?

RECORDING 4

Listen and speculate about what you’ve heard.(use modal verbs)

1. Who are the people?

2. What relations are they in?

3. Where are they?

4. Who are the people they are talking about?

5. What happened?

RECORDING 5

THE PARKHURST TALKABOUT

1. Listen and transcribe the talk.

2.Take part in the programme. Ask each speaker three questions. Act this out in pairs.

Sexism in words.

‘Sexist’ Neutral

chairman/woman chairperson

salesman/woman salesperson

air hostess flight attendant

housewife homemaker

actor/actress actor

Mrs/Miss Ms

he …. he or she / they

3. In groups, choose an entry. Do the figures surprise you? Discuss your views with other groups.

Men and Women: various comparisons – 1981, Great Britain.

	
	Men
	Women

	Life expectancy (years)

Average weekly earnings

Average weekly hours

	69.4

124.50

42.7
	75.6

78.80

37.5

	
	Men
	Women

	Percentage of all

Employed work force

Unemployed

Trade unionists

Members or Parliament

Members of the House of Lords

Civil servants

Drug addicts

Prison population

Bank managers

Directors

Solicitors

University graduates 1980

University students

Credit card holders
	58

64.5

71

97

96

60

66

97

99

97

93

63

65

80
	42

35.5

29

3

4

40

34

3

1

3

7

37

35

20

Source: The Guinness Pocket Book of Facts, 1982

4. Make a table with columns labeled ‘male’, ’female’ or ’neutral’. Put these words into the columns depending on whether you think they apply to one more than another. Discuss your choice with a partner.

	aggressive

shy

beautiful

competitive

kind

nagging

chat

efficient

cry

brutal
	ambitious

confident

handsome

caring

rude

gossip

talk

argue

weep
	sympathetic

quiet

strong

gentle

polite

discussion

complaining

row

brave

RECORDING 6

Listen and answer the questions below.

1. As past of which course would this lecture most likely be given?

2. What is the importance of Henry James to American culture?

3. How will the lecture most probably continue?

4. Who else from the family achieved fame?

5. Why didn’t Henry James fight in the Civil War?

6. When does the lecturer consider James become a fully fledged writer?

RECORDING 7

Listen and answer the questions below.

1. What was probably the preceding subject of the lecture?

2. What was Twain’s real name?

3. What is Twain not remembered as?

4. What inspired Twain’s Life on the Mississippi?

5. Why did Twain travel to Carson City?

6. What inspired him to take the name “Mark Twain”?

RECORDING 8

Listen and do the tasks below.

1 Are these statements True or False?

a) The women were unemployed before they opened ‘Glenda’s’.

b) They used to keep their own vehicles in good condition.

c) They want their customers to learn some of their skills.

d) Women don’t normally get dirty and do heavy lifting.

2 Listen again and answer these questions.

a) What happened last May?

b) Why did they do it?

c) Why do they run classes?

d) What are the advantages of going to ‘Glenda’s’?

3 Why does the woman call soap and water an ‘amazing sort of invention’?

Why does she call heavy lifting ‘the usual one’?

QUESTIONNAIRE

Answer the questions in the questionnaire for yourself. Then ask the questions to at least two other students, adding two or three of your own. Ask for reasons for each answer.

JOBS FOR THE BOYS OR JOBS FOR THE GIRLS?

1. There are two taxis, one driven by a man, one driven by a woman. Which do you choose?

2. In most circumstances you prefer the following to be a man or a woman?

(a waiter in a restaurant (a chef (a hairdresser (a bank manager (a doctor

3. When people work with the opposite sex do you think they use more or less 'bad language'?

4. Are men or women better at jobs which require the following?

(intelligence (physical skills (feelings

5. At work, do you think men and women should share the same facilities (e.g. meals, cloakrooms)?

You company has few women employees. Should the company employ women in preference to men when their qualifications are the same?

Unit 9

RECORDING 1

Who Invented Writing?

1 Here are three different explanations of the origins of writing. Which one do you think is probably the most correct?

1. According to archaeologists, the first writing was religious. 5,000 years ago, people in the Middle East invented signs for the names of their gods, and wrote them on clay tablets. Later, people started using writing for other purposes – for example, for keeping records and accounts.

2. Writing began 5,000 years ago in the Middle East with pictures on tablets made of baked clay. As time went by, more and more pictures were invented, until there was a picture for each word in the language.

3. About 10,000 years ago, people in the Middle East used small objects made of baked clay to keep records and accounts. Later, they made pictures of the objects on clay tablets, instead of using the objects themselves. Finally, this picture writing was used for other things besides accounting.

2 Copy the list of categories, and then put each of the words from the box into one of the categories (you can use your dictionary). Then underline the stressed syllables in the words of more than one syllable, and practice pronouncing all the words.

Categories:

Geography

What things can be made of?

Research into ancient civilizations

Shapes of objects

Animals

Numbers

 accounting
archaeologist
article
ball
 cattle
check Chinese
clay
cloth cone
cylinder
disc
dog
excavate
flat hollow Iraq
journal
lamb
metal
Middle East
 oil
pyramid
record Roman
sheep
site
sphere
stone

theory
token
 Western Asia
wood

3 Listen to the first half of a talk about the origins of writing. Write the numbers of 1 to 17 on a piece of paper and then write down the words that go into the blanks and notes.

Earliest writing by Sumerians (Middle East)

· Picture writing – 1,500 signs

· Written with …………………..(1) on …………………..(2) tablets (baked

Where from? Invented / developed?

· …………………..(3) knows, but …………………..(4) earlier writing found Archaeologist D. Schmandt-Besserat has theory

· Writing perhaps from …………………..(5) and other …………………..(6) used for accounting Many parts of world, people use …………………..(7) …………………..(8) for keeping records and accounts

· Examples: Romans, …………………..(9), today’s shepherds in …………………..(10)

In almost all …………………..(11), archaeologists have found objects made of …………………..(12)

· Objects have many different …………………..(13)

· Earliest ones …………………..(14) years old, seem to be tokens for …………………..(15)

· Example: one shape for …………………..(16), used to check …………………..(17) and movements of animals.

Now work in small groups. Compare answers, and think of ways of shortening the notes. Example:

Earliest wrig: Sumerians (Mid East)

4 Listen to the second half of the talk, and take notes.

5 Work in groups of three or four. Try to write a summery of the talk in 100 – 150 words. If you have the time, you can illustrate it.

RECORDING 2

1 Listen to the recordings. Complete as much of the forms as you can, for both extracts.

	
	UFO REPORT FORM

	1
	Name and address:

	2
	Place: Date: Time:

	3
	Other witnesses

(names and addresses):

	4
	Weather conditions:

	5
	Description of sighting

(where seen and for how long):

	6
	Appearance (indicate size, shape, colour,

distinguishing features – draw a sketch):

	7
	Sound and movement:

	8
	Description of any aliens (appearance, manner,

behaviour, speech, purpose for being here):

	9
	Conclusions:

2 Using the forms as a basis, find out the differences between the two incidents.

3 Discuss the following questions.

a) Which of the recorded stories do you believe or not believe? Give reasons.

b) Do you know any UFO stories? (Tell each other).

c) Why have there been so many sightings of UFOs over the years? Give reasons.

4 Divide into groups.

	GROUP A

You are Whitley Strieber. Write an entry in your diary for the day you saw the aliens. Describe the experience in your own words, talking about your feelings.
	GROUP B

You are Mrs. Coe. Write a letter to a newspaper talking about your experience. Try to convince the readers it really happened.

RECORDING 3 Urban Legends.
Have you ever heard of any monsters? Which ones?

Are those stories true?

Do you know any modern legends? Which ones?

What happens to stories when people tell them again and again?
1 Anticipation task. Make up a story with these words.

country road, girl hitch-hiking, stopped, arrived home, girl not there, mystified, daughter, some years ago, disappeared, some place, birthday

Tell your story.

2 Listen to the cassette of ‘The vanishing hitch-hiker’

3 Pairwork. Make a list of the similarities and differences between the stories you made up and the tape.

4 Answer the following questions.

Who told the story? Where did she live? How old was she?

Who did this happen to? What happened in the car?

What happened when they got to the house?

What did the people in the house say?

Do you believe things like this happen?
5 Play the cassette of ‘The mouse in the bottle’.

6 Question and answer:

Do you think this story is true?

Have you ever found anything in a bottle or a tin?

7 Role play. Students act out a short role-play of the two old ladies at the restaurant.

Further activities.

A Professor Jan Harold Brunvald wrote the book ‘The Vanishing Hitch-hiker and other urban legends.’ He said he would be interested to hear of any more similar stories. If several members of the class have any to tell, ask them to write them out, and send them to Professor Brunvald, University of Utah, Salt Lake City, U.S.A.

Exercise 1

How much truth do you think there is in the stories?

Have you heard any similar stories?

How true do you think they are?

This is what Harold Brunvald says in the introduction in his collection of urban legends:

‘In common with age-old folk legends about lost mines, buried treasure, omens, ghosts and Robin Hood-like outlaw heroes, urban legends are told seriously, circulate largely by word of mouth, are generally anonymous, and vary constantly in particular detail from one telling to another, while always preserving a central core of traditional elements or ‘motifs’. To some degree – again like much other folklore – urban legends must be considered false, at least in the sense that the same rather bizarre events could not actually have happened in so many localities to so many aunts, cousins, neighbours, in-laws, and classmates of the hundreds and the thousands of individual tellers of the tales.’

Exercise 2

When someone tells one of these stories it sounds interesting because of the details. They tell you:

When it happened, who it happened to, where it happened, how people felt, what they were wearing, etc.
Here are some examples of the ‘central cores’ of some urban legends. Re-tell the story, but add this kind of detail. Pretend that it is a true story. Compare your version with other people’s in the class. Then write out an ‘urban legend’ that you have heard.

1. Left on the road.

A couple were on holiday, either in a car with a caravan or a minibus. One (which?) decided to sleep got into (the caravan) and got changed for bed. For some reason (what?) the vehicle stopped or started suddenly. The person in the back was standing against the door and either (a) fell out, or (b) got out to see what was wrong. The vehicle drove away, leaving him / her in the middle of the road, wearing (what?). (What happened next?)

2. The cat in the package.

A cat died. The owner lived in a flat. The owner wanted to dispose of the body and put it into a shoe box (or wrapped it into a brown paper). For some reason (what?) there was nowhere to get rid of the package.

The owner stopped somewhere and put the package down. It was stolen. The thief was found (how? why?)

(OR)

The package was put down in a shop. The owner picked it up again, went home, and opened the package. It was the wrong package. The package now contained a leg of lamb.

3. The bite.

Someone was shopping in a discount store. They started to examine an item of clothing (what?), when they felt a sudden, sharp prick on the hand. They thought it was a pin or needle, but when they got home their hand was swollen and blue. A doctor was called (or they rushed to hospital). It was a snake bite. The returned to the shop. The snake (or several snakes) was found in the lining of the item of clothing, which had to come from a tropical country (which one?)

4. Long-distance.
A person was going away on business for (how long?). Just before leaving, they had a row with (Whom? A cleaner? A husband or wife? Someone else who had keys to the flat or house?) It was a serious row. The person left, saying, ‘And when I get back, you’d better gave gone … and don’t come back!’ After the business trip, the person returned to the flat. As they opened the door, they heard ‘at the tone the time will be 3.53 and forty seconds’. It was the telephone. It was off the hook. The voice was the Speaking Clock from New York, 3000 miles away. Before leaving, the other person had called the Speaking Clock. The telephone bill arrived some time later. It was (how much?)

Exercise 3

Look at story 3. Write an alternative version about bananas and a poisonous spider in a market in some docks. Use the phrases in the table to help you.

	When did it happen?
	Who did it happen to?
	Where did it happen?

	Once… / One night…

A few (years) ago …

In 1984 / in April / in the summer

On Tuesday / the 12th of November / my birthday …

At Christmas / Easter …

During the holiday …

Last (month) …
	A friend of mine…

A friend of a friend …

 at work …

Someone I know …

 I met …

A relative … (cousin, aunt, uncle, niece, nephew …)

An acquaintance …

A schoolmate …

A fellow (student) …

My cousin’s wife’s brother-in-law’s boss
	In (Toronto)…

In my home town

Near

On the way home (from X) …

On the road from X to Y …

At a cinema …

In a park / wood / forest

On a beach …

RECORDING 4
Listening and reading
1 Have you ever done a test like this? What does it test?

1. What is the next number in this series?

6520, 7522, 8524 …

2. If some criminals are millionaires, and all tycoons and millionaires, then some criminals are definitely tycoons. We can say with certainty that this statement is:

True
False
Neither

2 You are going to hear extracts from a radio programme about intelligence tests (Intelligence Quotient or IQ). Read the notes, then listen and add to the information.

a The first IQ tests: where / when?

b First widely used: when / why?

c Average IQ:

d Genius level:

e How different groups perform

3 a) There has been criticism of IQ tests, partly because they only seem to test logical thinking and ignore things like emotional intelligence. What do you think of this? Discuss with a partner.

b) Read the text quickly to see if you were right. What is the connection between each of the pictures and emotional intelligence?

Emotional Intelligence.

1. It turns out that a scientist can see the future by watching four-year-old with a sweet. The researcher invites the children into a plain room. You can have the sweet right now, he says. But if you wait while I do out for a few minutes, you can have two sweets when I get back. And then he leaves.

2. Some children grab the threat the moment he’s out the door. Some last a few minutes before they give in. But others a determined to wait. They cover their eyes. They put their heads down, they sing to themselves, they try to play games or even fall asleep.

3. By the time the children reach the high school, something remarkable has happened. A survey of the children’s parents and teachers found that those who as four-year-olds were strong-minded enough to hold out for the second sweet generally grew up more adjusted, more popular, adventurous, confident and dependable teenagers. The children who gave into temptation early on were more likely to be lonely, easily frustrated and stubborn.

4. When we think of brilliance, we see Einstein – deep-eyed, wooly-haired, a thinking Machine. High achievers, we imagine, were born for greatness. But then you have to wonder why, over time, natural talent seems to flower in some, yet disappear in others. This is where the sweets come in. The ability to defer gratification is a master skill, a triumph of the reasoning brain over the impulsive one. It is a sign, in short, of emotional intelligence. And it doesn’t show up an IQ test.

5. In his book Emotional Intelligence, Daniel Coleman argues that brain power as measured by IQ actually matters less than qualities of mind like understanding one’s own feelings, empathy – being sensitive to other people’s feelings – and the ability to manage your own emotions. EQ is not the opposite of IQ. What researchers try to understand is how they compliment each other. Among the ingredients of success, researchers now generally agree that IQ counts for about twenty per cent: the rest depends on everything from luck, to social class … and emotional intelligence. In the business world, according the personnel executives, IQ gets you a job, but EQ gets you promotion.

4 Read the next again and choose the best summary of each paragraph.

Paragraph 1

a
The experiment started with each child eating a sweet.

b
In the experiment, the children were not allowed to eat their sweets straightaway.

c
In the experiment, children were promised an extra sweet if they were patient.

Paragraph 2

a
Most of the children decided to eat their sweet straightaway.

b
The researchers were most interested in the children who found ways of passing the time in order to get an extra sweet.

c
Once the researchers had left, many of the children forgot about the sweets.

Paragraph 3

a
Success in IQ tests usually means that people are successful in life.

b
You have to be as brilliant as Einstein to be a success in life.

c
The scientists found that the children who were more patient were happier as teenagers.

Paragraph 4/5

a
IQ is still considered the most important factor for success at work.

b
According to Daniel Coleman, emotional intelligence is more important than IQ for success in the long-term.

c
People with a high IQ tend not to be very emotionally intelligent.

5 Do you agree that emotional intelligence is more important than IQ for success in life? Make a list of specific occasions when one or another is important (for example passing exams, looking after children).

RECORDING 5
Preparation for task

1 a) People can be intelligent in many different ways. Here are some of them. Thinking about yourself, put them in order, with your strongest point as 1 and your weakest as 6.

· artistic / visual intelligence

· logical thinking

· creativity

· good memory

· sensitivity to other people / emotional intelligence

· practical problem-solving skills

b) Compare notes in groups. What are the main differences between you?

RECORDING 6

PAPER 4 LISTENING COMPREHENSION TEST (about 30 minutes)

First part.

You will hear a man being interviewed about his work as a jeweller.

For questions 1 – 10 tick (() whether the statements are true or false.

True False

1 Before 1970 John was working as a designer for a large company.

2 John now works for a dealer in London.

3 Most of his designs are for well-off customers.

4 He prefers to use high quality materials.

5 It takes a long time to produce a good design.

6 Women prefer expensive-looking jewellery.

7 Younger people like large pieces of jewellery.

8 He sells designs to companies in London.

9 He has found pearls have brought him luck.

10 John believes that people are more concerned about quality nowadays.
Second part.

You will hear a telephone conversation between two guests in a hotel and a waiter.

For questions 11 – 17 fill in the missing information on the waiter’s notepad and tick (() the things the guests order.

 ROOM SERVICE

Room number (11)………………

	Sandwiches (12)
	
	
	Salads (14)

	Cheese
	
	
	Chicken

	Cheese and Tomato
	
	
	Cheese

	Ham
	
	
	Ham

	Beef
	
	
	Beef

	Chicken
	
	
	

	
	
	
	

	
	
	
	Drinks (15)

	Toasted Sandwiches (13)
	
	
	Tea

	Cheese
	
	
	Coffee

	Cheese and Tomato
	
	
	Chocolate

	Cheese and Ham
	
	
	Wine

Wake-up call (Time) (18)…………

Taxi (Time) (17)…………

Third part.
You will hear Mr. and Mrs. Thompson discussing their daughter’s work with her class teacher.

For questions 18 – 26 fill in the missing comments and information on the school report form.

PARKWAY SECONDARY SCHOOL

REPORT FORM

Name: Tracey Thompson.

Class: 4A

Year: 1988
	Class teacher:

Mrs. Daniels
	Tracey is a very (18)…………………….. girl.

She mast learn to (19)…………………… less and work harder.

	Maths:

Mr. Heuitt
	Tracey enjoys maths. Recently she has found the work (20)………………………. .

	Biology:

Dr. Baker
	Tracey’s work has not been up to standard of late. She must (21)………………….... during lessons.

	Geography:

Mr. Brock
	Tracey is a lively member of the class. However I have not had any (22)………………………….. from her this term.

	English:

Mrs. Bain
	Excellent. A very good term’s work. Tracey always has plenty to (23)……………… in class.

	French:

Madame le Bleu
	If only Tracey would speak (24)………………… in lessons! This term she is (25)………………… of the class.

	Sport:

Miss Jones
	A good term’s sport. Tracey has played an important part in the success of the (26)………………… team.

Fourth part.

You will hear an announcement on local radio about a missing child.

For questions 27 – 29 tick (() one of the pictures A, B, C or D to show the correct answer.

27 Tick (() the picture that shows the stolen car.

28 Tick (() the picture that shows the missing child.

29 Tick (() the picture that shows what you should do.

Unit 10

RECORDING 1

Harry

I. Listen and answer the questions
1 What’s the programme about?

2 What did they do to make this programme?

3 Who is being interviewed and about what?

4 How long has he been in prison?

5 Why is he in prison?

6 What’s he going to do when he gets out?

7 Where does the interviewer want him to begin?

8 What did his mother do?

9 What was his father’s occupation?
10 Where did he and his friends use to meet and why?
11 What did they use to do there?

12 What didn’t they do?
13 Why was he sent to prison?
14 …
15 What doesn’t he like about the prison?
16 What can’t he get used to? Why not?

17 What else can’t he get used to?

18 What has he been doing in prison?

19 Why is he not going to steal things in future?

20 What is his problem?

21 Who is he going to work for?

Look up these words in a dictionary.
	beat up

be shut up

	burglary

go straight

hang around
	 juke box

kid

long-term
	record (=criminal record)
run off (=disappear)
shoplifting

viewer

She used to work in the market.

We
 never used
to go out much.

 didn’t use
What did you use to do?

RECORDING 2
OUT OF WORK
Expressions

	 now and then

It’s funny …
	You see, …

 day after day
	That’s all.

out of work (=unemployed)
	on my own

 at my age

in order of importance

Key vocabulary

	applicant

Careers Advisory Service

column

couple (two)

dental receptionist

economic difficulty

employment
	free time

job satisfaction

the North East

point of view

production manager

redundancy pay

refusal
	 security

‘Situations Vacant’

skill

steel mill

textile industry

tights

unemployment

benefit
	 youth

seek

sit around

full-time

part-time

redundant

useful

1. Tracey Chapman.

1.Answer the following questions
	What’s her name?

How old is she?

She isn’t student, is she?
	Where does she live?

Does she work?

Why not?

Questions:

	Where did he start working?

What does he think?

What’s she fed up with?

What does she hate?

What can’t her mother stand?
	What has she almost given up?

What’s she tired of?

What was se interested in?

What does she like?

What’s she scared of?

2 Listen again and find words and phrases which mean
a) 2 pounds

b) a place where a lot of young people haven’t got jobs

c) a place where steel is made

d) a section of a newspaper where jobs are advertised

e) money paid to people who are out of work

2. George Morley..

1.Question and answer:

	What’s his name?

How old is he?

What was his job?

How long has he worked there?
	Why did his company have to close?

What happened to him?

What isn’t easy?

What’s he frightened of?
	What’s he interested in?

What’s he tired of?

What’s he terrified of?

What would he enjoy?

What’s he given up?

2.Listen again and find words or phrases which mean
a) I’ve stopped smoking.

b) not needed anymore

c) negative replies

d) money paid to workers who are not needed anymore

e) I understand why they don’t want me
.

3. Questionnaire. Ask students to read it silently. Check vocabulary.

4. Pairwork.Complete the questionnaire for your partner.
5.What are you partner’s answers?
Questionnaire

1. Are you seeking

a full-time employment?

b part-time employment?

2. Which of these is most important for you? (Please number 1 – 5 in order of importance.)

money
 people
security
job satisfaction
 an interesting job

3. Do you like

 yes no

	a meeting people?

b working alone?

c working with other people?

d working with your hands?

e travelling?
	· (
· (

· (

· (

· (

4. What do you like doing in your free time?

RECORDING 3

Expressions

There’s not much to say.

What happens next?

Good luck!

Key vocabulary
	 battle

block of flats

county council

housing officer

officials

resident

site
	situation

social work

bite

cut off

delay

demolish
	let out

prosecute

 provide

shower with

bloody (taboo)

elderly
	 forever

ideal

(20) storey

stubborn

sub-standard

nearby

peacefully

2 Question and answer.

	What’s the name of the newspaper?

What’s the date?

Who was showered with boiling water?

What did they have to do?

Were did the water come from?

Have the police been before?

How many times have they been before?

What were they hoping to do?

How old is Mrs Hamilton?

Is she married? Was she married? How do you know?

What is she refusing to do?
	What’s happened to the other houses?

What are the Council planning to do?

What have the other residents agreed to do?

What has the Council offered to do?

What did the social worker want to do?

He was attacked, wasn’t he?

He wasn’t attacked by Mrs Hamilton, was he?

She didn’t bite him, did she?

What happened?

Question and answer:

What’s the housing officer’s problem?

What’s Mrs. Hamilton’s problem?

What’s the problem for the police?

What would you do if you were the Housing Officer?!

Mrs Hamilton?! a police inspector?

RECORDING 4

MONEY. How to make a fortune.

Inventors

1 Read the following information on two inventors. Which of the numbers in the box do you think goes in each gap?

120 billion

55 million

6
45
15 / 9 / 79

Trivial Pursuit.

Worldwide sales: (1) …………………….. sets

· Invented by Scott Abbott, John and Chris Haney

· Date invented: (2) ……………………..

Trivial pursuit’s inventors took just (3) …………………….. minutes to come up with their bestselling game, but over three years to achieve mass distribution. Today, a box sells every (4) …………………….. seconds in one of the thirty countries where the game is now available.

Post-it Notes.

Worldwide sales: (5) …………………….. since 1978

· Invented by Spencer Silver and Robert Oliveira

· Date invented: 1964

 Post-its were invented by accident, when attempts to make new glues produced one that didn’t stick very well. Silver thought it was a breakthrough; 3M, his employers, did not. Silver never gave up and the product became a sales sensation when it reached the marketplace in 1978.

2 You are going to listen to an extract from a radio programme called ‘Money Matters’. What inventions are referred to in the programme?

3 Listen again and this time complete the sentences. You will need to write a number, a word or a short phrase in each gap.

1. It’s not easy to …………………………… out of an invention

2. Richard Payne’s company specialises in ………………… to companies.

3. The first thing he says you should do is to find …………………………

4. The two things that make an invention which makes money are that it is ……………………………

5. In Parkhouse’s office there was nowhere for employees to ………………

6. Pemberton created Coca-Cola in the year ……………………………

7. The original Coca-Cola logo was drown by ……………………………

8. Pemberton sold his claim to the Coca-Cola fortune for $ ……………………… . 29 cents.

9. Candler made Coca-Cola into a huge success through ……………………

4 Think of something you could invent and make a fortune of or which of the inventions of the 20th century could make you very rich. Think of the ways and spheres you could use it.

RECORDING 5 (to be done at home)

LISTENING

Blank filling.

1 Look at these words connected with computers and discuss with your partner what they mean.

to log on

database

keyboard

network

2 What crimes are associated with computers?

3 You will hear part of a radio programme about a computer hacker, an amateur computer expert who breaks into computer systems. As you listen , complete the sentences by writing a word or short phrase in each of the spaces 1 – 10.

Neil didn’t have (1)…………………………… when he left school.

He broke into computer systems using his (2)……………………………

He didn’t intend (3)…………………………… the computer systems.

He was the first computer hacker to (4)……………………………

Some computer hackers work in (5)……………………………

Inspector James uses (6)……………………… methods to catch hackers.

Neil used to leave joke massages for (7)……………………………

His messages became nasty when he thought he’d been (8) …………… …….. . He didn’t know that (9)…………………………… working alone got the messages.

Neil was surprised that he could beat such (10) ………………………… staff.

RECORDING 6

Gold Fever
1 Read the article and explain the links between the following.

a) John Sutter – a private empire – disillusion

b) James Marshall – a sawmill – half a pea

c) President James Polk – the gold rush – the ‘Forty-Niners’

2 Which words would you use to describe: a) John Sutter; b) one of the Forty-Niners?

risk-taker
visionary
 farmer
opportunist
businessman
dreamer

entrepreneur
conservative

3 11 Listen to and read the article again. Then put the lines of this summery in the correct order.

	()

(1)

()

()

()

()
	a) a fortune. John Sutter, on whose land gold was discovered, had

b) The gold rush is the story of thousands of ordinary people willing to take

c) a chance on gold in the hope that they might make

d) a statement in Congress declaring that the discovery was a fact, it created

e) a sensation, and thousands of adventurers poured into California

f) no idea of the impact gold would have. When President Polk made

RECORDING 7

Listening

1 12 Sam Brannan was one of the first to make a fortune from the gold rush. Listen to his story. Discuss the significance of the pictures with a partner.

2 Match the beginnings (a – g) with the ends of the sentences (1 – 7). Then listen again and check.

a) During the gold rush, Sam Brannan became

b) When gold was discovered in 1848, he owned

c) He recognised a gap in the market and bought up all

d) Having cornered the market, he ended up

e) He became the first

f) However, Brannan lost his fortune and his health

g) In the end California’s first millionaire

1 died an unnoticed death.

2 one of the most successful businessmen in California.

3 with more gold than the gold diggers.

4 the only store between San Francisco and the goldfields.

5 because of alcoholism.

6 the picks, shovels and pans he could find.

7 gold rush millionaire.

Listen to the stories about John Sutter and Sam Brannan again and compare the two men (in writing). Go back to page 75 of New Headway Upper Intermediate (Student’s book) for the words to link your ideas.

RECORDING 1

What would you have done?

I. Read the situation.

1. The people оn the recording were asked these questions:

What would уоu have done in this situation?

Would уоu have reacted like the businessman?

Listen and complete the tapescript below, then compare with а partner.

GARETH:
I would've just sworn and driven оn, 1 think. 1 think you саn get yourself into tеrriblе trouble with, уоu know, people who drive like that. It says something about their personalities, doesn't it? You know, the fact that they're they're сараble of behaving like that.

МARCELLA: Yes, but they shouldn't bе allowed to get away with it. I mеаn…………………………………... ………………..…………………………………………………………..................and reported it. I know it seems like а small thing and they'd probably tell mе to just go away. What саn уоu do? But...

IAN:
You'd have taken the number .

МARCELLA: I ……………………………………………………. …………………………………………………….., yeah and reported it. I’d have done that definitely.

IAN:

I …………………………………………………… ……………………………………………………... but if … depending on how I felt, ………………… ……………………………………………………. .

.2. Practise saying the sentences уоu completed, using the contractions. Then, in small groups, give your орiniоn - say what уоu would or might have done, and why.

3. Read this situation and check уоu understand the vocabulary.

А housewife shopping in а department store noticed а young couple with а bаbу in а pushchair who were acting suspiciously. They kept looking around them, watching for store detectives, talking quietly to each other out of the sides of their mouths. They moved round the aisles but kept coming back to а display of silk shirts. The housewife saw the man pick uр half а dozen shirts and hide them in the pushchair, under the bаbу. The housewife went uр to the man and told him to put them back.

Discuss what уоu would have done, and why. When уоu have finished, write your most common response (using would / might have done) and compare with other.

4. Listen to the people оп the recording discussing the situation. Do уоu agree with them? Why? Why not?

RECORDING 2

17 How do уоu think Раtti, Eric and Lee would have answered the following two questions? Discuss with а partner, then listen and check.

а) Does it matter if а wife earns more than her husband?

b)
If уоu were given £ 1,000 to save, spend or invest in just one day, what would уоu do with it?

4 Work with а partner or in smal1 groups. Ask and answer the two quеstiоns above.

RECORDING 3

1 Work in pairs. Look at this family photograph. Try to work out the relationships between the individuals.

2
Describe one of your older relatives to your partner. Talk about their personality. Say what уоu particularly like or liked about them. Ask еасh other questions.

3 Yоu are going to listen to four people talking about their older relatives.

As you listen

а Complete the chart with words or ticks √

	Speaker
	1
	2
	3
	4

	1 Who is / аге being described?

	
	
	
	

	2 Whose relative(s) is / аге still fit and healthy?

	
	
	
	

	3 Whose relative(s) is / аге over 70 years old?

	
	
	
	

	4 Whose relative(s) introduced them to а bad habit?

	
	
	
	

b Do any of the descriptions remind уоu of any of your relatives? 1n what way? Discuss your ideas with а partner.

Interpretation

1 Why did the first speaker's Grandad not want him to tell anyone that hе gave him cigarettes?

2 The second speaker says her mother is very independent. She says she still lives оп her owп, cooks all her own meals, and that kind оf thing. What other things do уоu think she does for herself?

3 The third speaker says her Grandma never has any time for her gгandсhildren. How do уоu think she shows this?

4 а Тhе fourth speaker's grandparents think Мuт and Dad arе too easy going. How do easygoiпg parents treat their children?

b Graпdma thiпks we have far too much freedom. What do уоu think children with too muсh freedom are allowed to do?

Speaking personally

1 Think about people уоu know or have known well. Who is or was:

· the most patient?

· the kindest?

· the funniest?

· the most intelligent?

2 What are the opposites of these qualities? Think of people уоu know who have these qualities.

RECORDING 3

1 Think about уоr family.

а What is уоur position in the familу? Аrе уоu the eldest, the youngest, a middlе, оr an only child?

b Do уоu think уоur реrsonalitу has bееn influenced more bу уоur relationship with уоur parents, оr by your position in уоur family?

2 Now read this extract abоut children in fаmiliеs and see if any of the information is true for you.

ТНЕ GOOD, ТНЕ BAD, AND ТНЕ SPOILED:

HOW CHILDREN RЕАСТ

Psychiatrists have acknowledged that environmental influences and relationships with parents аrе important factors in the development of personality. But, they say, it is birth order and relationships with siblings that is the most reliable predictor of human behaviour.

First-borns – lots of attention but high parental expectations. Must then соре with the arrival of subsequent children. Тrу to win back parents' attention bу meeting parents' expectations. Conservative, responsible, and insecure, but high achievers because they try hard.

Second children – рrobably rebеl against parental authority and goody-goody elder sibling. Attention-seeking, morе relaxed attitude to life. Мау try to outdo elder child.

Middle children – enjoy nо clear status, often searching constantly for а role in the family. Attention-seeking.

Youngest – plenty of attention from parents and siblings. If spoiled, саn lack ambition.

Only children risk being parent-bound оr mау find parental relationship claustrophobic and leave home early. Рrоbаblу precocious and self-sufficient.

3 Now work with а partner who is in the same place in their fаmilу as уоu and соmраrе your ideas and experiences. Do уоu agree оr disagree with the infоrmаtiоn? Would уоu add anything to the descriptions?

Listening 1

Yоu аrе going to listen to Jo, Еmma, and Clare talking аbоut thеmsеlvеs.

As you listen make brief notes.
1
Answer these quеstions about the speakers.

а Where аrе the three speakers placed in their fаmiliеs?

b How have their personalities bееn affected?

с Аrе the speakers and their sisters similаr to or different from the stereotypes described in the text?

Listening 2

2
Yоu are now going to listen to раrt of аn interview with а successful athlete, Jenny Marshall, and her younger brother, Веn. Before уоu listen, discuss these questions.

a
How might Jenny's sporting success have affected Ben's personality?

b
Jenny's father was also her trainer. What effect do you ​think this had on the rest of the family?

As you listen make brief notes.

3
Listen and check your ideas.

Interpretation

1
What kinds of behaviour do you think Jenny is referring to when she says, 'I thiпk а lot of athletes аrе very selfish.'?

2
Jenny says her mоthег and father didn't worry аbout norтal faтily thiпgs. What kinds of things is she referring to?

3
Jenny says her father wasn't there to do апу оf the thiпgs fathers do with their sons. What activities is she thinking about?

Speaking personally

Is there anуоnе in уоur family, оr in another fаmilу уоu know, whose job, hobbies, оr interests affect еveryone else in the family? In what way аrе people affected?

UNIT 12

RECORDING 1

Yоu will hear аn interview with а man who is about to go оn а trip into outer space. For questions 1-7: decide which of the statements аrе TRUE and which аrе FALSE and write Т for TRUE and F for FALSE.

1 Grant thinks that his first sight of the Earth from space will bе the most thrilling moment of his trip.

2 Grant admits to being nervous about the trip.

3 Grant wishes he was allowed to operate some of the controls оn the spaceship himself.

4 Grant found the preparation for weightlessness the hardest part of his training.

5 Grant feels that the term 'space tourism' mау give people the wrong idea.

6 Grant realizes that he is lucky to have bееn accepted for the flight.

7 Grant is confident that space flights will get cheaper in future.

Discussion

RECORDING 2

1
Talk to уоur partner.

Why are so many animal species in danger of extinction? What саn bе done to help them?

When did dinosaurs livе? Why did they bесоmе extinct?

2
Yоu will hear part of а radio programme about the extinction of the dinosaurs. For each of the questions 1-4 choose the best answer А, В or С.

1 The extinction of the dinosaurs

А was caused bу disease.

В happened very quickly.

С followed а volcanic eruption.

2 Where has iridium been found?

А In areas ~ear to volcanos.

В In rocks about 65 million years old.

С In rocks formed under water.

3 Why did the anima1s die?

А They were covered in dust.

В There was nothing to eat.

С They cou1d not see the sun.

4 Why is the crater difficult to find?

А There mау bе more than one.

В It has been destroyed bу the sea.

С It is buried under more recent rock.

3
Read the text below and think of the word which best fits each space. Use on1y one word in each space. There is an examp1e at the beginning (0).

The End оf the Dinosaurs

About 66 million years (0)
ago
, seventy percent of all living creatures including the dinosaurs are (1)_______________ to have disappeared (2) _______________ the surface of the Earth.

Scientists believe that this mау (3) _______________ been caused bу а natural disaster оn а very large scale. One possible explanation is (4) _______________ the earth was (5) _______________ bу an enormous asteroid about six miles in diameter as it travelled through space.

Side effects of this disaster cou1d have been the destruction of (6) _______________ ozone layer, acid rain, globa1 warming and the pollution of the atmosphere (7) _______________ dust which blocked out the sun.

Either one or а combination of these effects could have (8) _______________ to the disappearance of the various species.

Scientists are (9) _______________ searching for the site of the crater (10) _______________ the asteroid must have (11) _______________. This mау bе buried (12) _______________ more recent rocks, or bе lost somewhere оn the seabed. Wherever (13) _______________ is, it seems probable that the dinosaurs died out (14) _______________ а resu1t of an environmenta1 disaster lasting on1y а (15) _______________ years.

RECORDING 3

English Exams

1
Have you heard of these different exams in English? Наvе you done, оr thought about doing anу of them? Discuss in small groups.

– Cambridge First Certificate in English (FCE)

– Cambridge Advanced English (СAЕ)

– Oxford Higher

– ARELS Higher

2
Listen to the woman describing the four exams and work with а partner. Оnе of you should make notes оn FCE and the Oxford Нigher; the other should make notes оп СAЕ and the ARELS Нigher. At the end, tell each other about your exams.

3
These exercises (оr parts of exercises) аrе taken from the different exams. Do at least two of them with а partner, then compare your answers with а pair who did the same exercises.

Note: Each еxаm includes а wide range оf exercises. These are just а small sample.

1. FCE

Complete the second sentence so that it has а similar meaning to the first, using the word given. Do not change the word given. You must use between two and five words.

1.
I don't want to discuss this subject at the moment.

rather

I …………………………………………... discuss this subject at the moment.

2.
Could I stay with you for the weekend?

put

Could you ………………………………………………... for the weekend?

3.
People say that Paris is а wonderful city.

supposed

Paris ………………………………………………... а wonderful city.

4.
I haven't received а reply from Rachel yet.

still

Rachel ………………………………………………... а reply.

5.
I looked quickly through the paper while I was waiting.

look

I had ………………………………………………... through the paper while I was waiting.

6.
'Would you like to go out for а meal?' George asked Olga.

felt

George asked Olga ……………………………………………… out for а meal.

From FCE test

2.САЕ

In most lines of the following text, there is one unnecessary word. It is either grammatically incorrect оr does not fit in with the sense of the text. For each numbered line 31-48, find this word and then write it in the space at the end of the line. Some lines аrе correct. Indicate these with a tick √. The exercise begins with two examples (0).

0 In the early part of this century, Bob Tisdall achieved an extraordinary

√

0
feet by winning four events within the only space

of two hours in the only

31 Oxford and Cambridge Athletics and Match: the shot, the long jump, the

32
120-yards hurdles and the 440-yards. Because оf at that time

33
university athletics made for the front page of the national newspapers

34
and as Тisdal was extremely handsome as well, he became an

35
internationally known. Не was offered to parts in films and attractive jobs

36
in business. But he was mоrе interested in seeing the world and he took

37
up а position in India and forgot about the sport for a while. Then

38
someone reminded him about that the Olympics were coming up in four

39 months' time. Не decided to have а go and went to Los Angeles

40 where he represented for Ireland in the 400-metres hurdles.

41
Although it was not only his third rасе ever in this event he won it with а

42 record-breaking time of 51.7 seconds. His own feat is particularly

43
remarkable in the light of the intense training that аll athletes undergo

44 today before them entering the Olympics. Тisdall's 'training' consisted of

45
going to the bed for а week beforehand in the Olympic village. On

46 the day of the rасе, he felt being wonderfully rested. Не got up and went

47
straight from his bed to the track. Не did one lар before finishing the rасе
48
to check how fit he was feeling himself and then took up his position in the starting line.

3. OXFORD Higher

Answer BOTH tasks in this question.

You have two tickets for а Tina Turner concert next week.

1. Yоu would like to invite your friend Kathy to соmе with yоu, but yоu are not sure if she is free to соmе. Write the note you send. (About 40 words)

2. Unfortunately, Kathy cannot соmе with yоu, so yоu want to sell the tickets. Write а notice for the noticeboard at your school/workplace.

(Аbout 20 words)

From Oxford Higher November 96, Paper 1

4. ARELS Higher

Listen to the recording and follow the instructions.

Part Оnе

First you'll hear six remarks which might bе made tо you in various situations when you’re using your English. Some аrе questions and some аrе comments. After each one reply in а natural way. Here' s an example tо help you.

– Sorry to keep you waiting.

–Тhat's all right. Don't worry.

From ARELS Higher 67

4
What do you think of these exercises? Did you find them easy or difficult? Discuss in groups.
5
In your opinion, what should an English test contain? Discuss again in your groups, then tell the class your ideas.

RECORDING 4

1.

Look at the list of methods of communication in the bох. Which of them do you use yourself in what circumstances and why:
a
in your personal life?

b
for your work / studies?

2.
[10.2] Robert Emsworth has written а book about how communication technology has changed over the last 150 years. Listen to а radio interview with him and number the topics in the order that they are discussed. (Оnе is not mentioned.)
а
the advantages of e-mail

b
why e-mail doesn't always work
с
problems with telephone answering machines

d
what the 'communication revolution' is
е
the introduction of the telegraph

f
video telephones

g
the use and misuse of fax machines

h
the global impact of the modern

telecommunication system

3.

а)
Listen again. Summarise the ideas in the interview bу completing the sentences:

1
The 'communication revolution' is having а profound effect оn life in developed countries. Bиt ...
2
The great advantage of e-mail is that ...
3
However, the problem сап bе that ...
4
Telephone answering machines can bе ...
5
John Tawell had good reason to regret the introduction of the telegraph because ...

6
Оnе prediction about telecommunications in the future which hasn't соmе true is that ...

b)
Discuss the following questions in groups.

1
How have these changes in telecommunications affected your life?

2
What changes do you expect to see in the future?
3
Do you ever have problems with technology?
1

2

3

4

letters and postcards	fax machine	а mobile phone	

аn ordinary phone	аn answering machine		e-mail

notes and memos

1

PAGE
2

