Module

- Talk about places and free time, and give directions.
- Read about where teenagers go, and a place to visit.
- Listen to a survey.

 \bigoplus

- Write a note with directions.
- Learn about adverbs of frequency, there is/there are, some and any.

Get Ready

1 Picture Dictionary page 108. Find examples of the Key Words in the photos.

Key Words: Places

amusement park bowling alley cinema disco ice rink Internet café museum shopping centre skatepark shop snack bar sports centre swimming pool under-16s' club water park zoo

2.11 2 Listen to three dialogues. Where are the people?

- Work in pairs. Ask and answer these questions.
- Where do you go in your free time?
- I go to a bowling alley every weekend. It's great.
- Where do you go in your free time?
- Do you go with your parents or friends?
- Where are your favourite places in town?
- What places don't you like very much?

41

10 Free Time

Warm-up

What do you do in your free time? Tell the class.

I read magazines and play computer games.

Reading and Listening

2.12 **2** Listen and complete the text with the verbs in the box.

> do drink go go have look ride surf visit watch

teenfocus A http://www.teenfocus.net/openforum/freetime.asp Teen focus where you answer the questions Where do you hang out in your free time? I usually ¹ qo to the shopping centre with my

- friends after school. We 2_____ in the shops, but we don't buy much. It's a bit boring, but we haven't got a good under-16s' club or sports centre in my area. We sometimes go to the cinema at weekends. That's great but it's very expensive. Amy, 13, Scotland
- It's twenty minutes to walk to the city, so I hang out at the local park. It's okay but I can't go there after 7 p.m. It's always full of students. They ³_____ beer and smoke, and they sometimes break the equipment. At the weekends, the park is for little kids, so I go to my friends' houses or they ⁴_____ me. Juanita, 12, Mexico
- I live in a village and the bus service isn't very good. I hardly ever go out after school. We haven't got a cinema so I often 5_____ DVDs at home or at my friend's house. On Saturdays I go to the local town with my friends. Sunday is a family day. We go to church and then we 6_____ lunch at home. We never go shopping or to the cinema on Sundays. Adam, 14, Poland

▶ We're quite lucky in my town. We've got a cinema, a sports centre and an ice rink. I ⁷_____ to classes there three times a week. On Saturdays, I always play basketball with my friends. I'm usually at home on Sundays. I spend time with my family and I 8_____ my homework before Monday!

Maddie, 13, New Zealand

I hang out near my house with other kids from my school. We 9_____ our bikes and we skateboard. We haven't got a skatepark and so we skate in the street. It can be dangerous and some adults tell us to stop. When I'm at home, I'm always in my bedroom. I ¹⁰_ ____ the Internet and chat to my friends online.

James, 14, Canada

Read the text again and write the correct names.

Who ...

- stays at home after school? <u>Adam</u>
- says teenagers make problems in a local place?
- 3 has a lot of places to go to in their free time?
- says the cost of going out is a problem?
- 5 spends time with their family at weekends? and
- doesn't leave the area around his house?

Grammar: Adverbs (1)

4 Complete the table with words from the text.

Adver	Adverbs of frequency		
100%	On Saturdays, I ¹ <u>always</u> play basketball.		
80%	I ² go to the shopping centre after school.		
60%	I ³ watch DVDs at home.		
30%	We ⁴ go to the cinema at weekends.		
5%	I ⁵ go out after school.		
0%	We ⁶ go shopping on Sundays.		

Practice

- 5 Use the words to make sentences. Are the sentences true (T) or false (F) for you?
- 1 arrives / always / my friend / late
- 2 sometimes / computer games / I / play
- 3 usually / with my friends / I / on Saturdays / go out
- **4** go / often / to the cinema / my parents
- 5 my friends / me / hardly ever / phone
- 6 I / never / my room / tidy

Your Turn

6 Think about your answers to this questionnaire. Then look at your score on page 111.

6	re you an outdoor	
	' Indoor person?	
1	do you go for a walk? a) never b) hardly ever c) sometimes	d) often
2	do you stay in all weekend and play computer games? a) often b) sometimes c) hardly ever	d) never
3	do you try a new sport? a) never b) hardly ever c) sometimes	d) often
4	do you go camping? a) never b) hardly ever c) sometimes	d) often
5	do you stay in all day and watch DVDs? a) often b) sometimes c) hardly ever	d) never
6	do you stay in and tidy your room? a) often b) sometimes c) hardly ever	d) never

7 Work in pairs. Compare your answers. *I hardly ever go for a walk. What about you?*

8 Look at the Sentence Builder.

Sentence Builder			
	usually	go to the shopping centre.	
I	always	play basketball with my friends.	
	am	go to the shopping centre. play basketball with my friends. usually at home on Sundays.	
The park		always full of 16-year-olds.	

9 Use the words in the boxes and adverbs of frequency to write sentences.

My friends never listen to classical music. Teenagers are usually into fashion.

make nice food.
sing opera.
listen to classical music.
write poems.
run marathons.

My friends
Teenagers
Swiss people
Jamaican athletes
Italian people

are late for school.
are very tidy.
are good skiers.
are into fashion.
are interested in sport.

- 10 Work in pairs or groups. Read your sentences. Do you agree?
- A Swiss people are often good skiers.
- B That's true but Canadians are usually good skiers, too.

TIMEOUT! ➤ Page 93, Exercise 10

111 A Trip Back in Time

Warm-up

Read the information and match the photos with the correct part of the text.

Talk to one of our Viking guides. 3 Complete the sentences with these verbs from the text. find out get in listen to put on sit down talk to Put on your coat. It's cold. 1 Travel back in time 1000 years Please _____ the car now. ___ at the table and finish your lunch. Find out about life in Viking times. Get in one ____ you about my Can I ___ of our famous 'time cars' and travel round a homework? reconstruction of the Viking City of Jorvik. Use a dictionary to ___ See Viking life and people – at work, in the market meaning of this word. the interview and answer and at home. Listen to a description of their life the questions. and hear their language - Old Norse. Talk to one of our Viking guides, put on a viking costume and find out the answers to your questions. Visit our new interactive gallery and exciting exhibitions. Sit down and listen to the story of the original archaeological dig. Buy a souvenir from our fantastic shop. 44

2 Look at the Word Builder.

Word Builder

Find out about life in Viking times.

Reading and Listening

2.13 4	Read and listen to the conversation. Are thes sentences true (T) or false (F)?		
1	You can park your car at Jorvik.		
2	People with walking difficulties can visit Jorvik.		
3	You can have a snack and a drink at Jorvil		
4	It's hard to find a place for lunch near		

Good morning, can I help you?

Jorvik.

- Yes, please. I'd like some information about Jorvik Viking Centre. What activities are there?
- A Well, there's the tour of the Viking city that's very popular. And there are some exhibitions of Viking life and an interactive gallery.
- **B** Great. I want to visit with a big group. Are there any parking spaces at Jorvik?
- A No, there aren't any parking spaces at the centre but there's a car park five minutes away.
- Good. And is there a lift for visitors with wheelchairs?
- Yes, there is. And there's wheelchair access to all parts of the centre.
- Great. One more question. Is there a restaurant?
- No, there isn't a restaurant but there are lots of places to eat near Jorvik.
- Okay, thanks for your help.
- You're welcome.

Grammar: there is/there are with some and any

Read the dialogue again and complete the table with some or any.

Affirmative		
There's a car park five minutes away. There are ¹ exhibitions of Viking life.		
Negative		
There isn't a restaurant. There aren't ² centre.		
Yes/No Questions	Short Answers	
Is there a lift?	Yes, there is . No, there isn't .	
_	Yes, there is.	
Is there a lift? Are there ³	Yes, there is. No, there isn't. Yes, there are.	

Practice

6			sentences about Jorvik with <i>is,</i> or <i>any</i> .
1	There _	are	_ exhibitions of Viking life.

2	there a restaurant? No, there
3 4	There aren't parking spaces guides? Yes, there
5	There are great souvenirs in the shop.
6	There a restaurant.

There _____ a lift.

Listen to a survey. Put ticks (\checkmark) or crosses (X)in the boxes.

What places are there Put a tick (✓) or cross	
amusement park cinemas shops sports centre bowling alley	ice rink under-16s' club park snack bars

8 Now write sentences about the places in Exercise 7.

There isn't an amusement park.

Your Turn

- Work in pairs. Ask and answer questions about your partner's town/city.
- Is there an ice rink in your town?
- No, there isn't.
- Are there any good shops?
- Yes, there are.

Fact or Fiction?

There are many descendants of Vikings in the area around London.

Answer on page 111.

PIMEOUT! ➤ Page 94, Exercise 11

12 Going Out

Warm-up

1 Picture Dictionary page 108. Look at the Key Words. What words are similar in your language?

Key Words: Places

bank car park church hospital hotel police station post office railway station river theatre tourist information

Work in pairs. Find examples of the places from the Key Words on the map.

There is a car park in square A1.

Reading and Listening

Read and listen to the dialogue. Are the sentences true (T) or false (F)?

1 Laura doesn't like York very much.

2 The group want to go shopping.

3 Emily helps a tourist.

4 A girl gives them directions.

Jake So, Laura, what do you think of York?

Laura The history of the city is amazing.

Emily Well, this street is called The Shambles. It's

a shopping street now but it's hundreds of

years old.

Jake Laura is interested in history, so what

about Jorvik?

Laura Jorvik? What's that?

Jake It's a Viking centre. You travel back 1000

years to Viking times.

• • •

Woman Excuse me? Can you tell me how to get to

the railway station, please?

Emily Yes, sure. <u>Go out of</u> the Viking Centre and

<u>turn left</u> into Coppergate. <u>Cross</u> the river into Bridge Street. Then <u>turn right</u> into

George Hudson Street.

Woman George Hudson Street?

Emily Yes, that's right. <u>Go past</u> a car park into

Rougier Street. <u>Turn left</u> and go down

Station Road and the station is on the right.

Woman On the right?

Emily Yes, you can't miss it. It's

opposite Station Road.

Woman Thanks very much.

Emily You're welcome.

4 Picture Dictionary page 109. Look at the <u>underlined</u> Key Words in Exercise 3. Draw the woman's route on the map.

Key Words: Directions

cross go down go out of go past on the corner on the left/right opposite turn right/left

Speaking

5 Read the Key Expressions.

Key Expressions:

Asking for and giving directions

- A Can you tell me how to get to the bank, please?
- **B** Yes, sure. Go down this street and it's opposite the railway station.
- **A** The railway station?
- B Yes. You can't miss it.
- A Thanks very much.
- **B** You're welcome.
- 6 Work in pairs. Use the map of York. Use the Key Expressions and Key Words to give your partner directions from the railway station to another place on the map.

Go out of the station, go down Station Road ...

Your Challenge

Writing: A note with directions

1 Look at the Sentence Builder.

Sentence Builder

First, go out of the shopping centre.
Go down Park Avenue and then turn right.
Go down Green Road to the shops. Then cross the road.

2 Complete Emily's note to Laura with *first*, *then* or *and then*.

3 Think of a place near your school. Write a note to a friend and give him/her directions – but don't say the place!

Go out of school and then turn ...

HI

Warm-up

- Work in pairs. Answer the questions.
- How many subjects do you do at school?
- How many different lessons do you have every day?
- How many hours of homework do you do 3 every day?
- How often do you have exams?
- How often do you do sport or PE (physical
- Do you use computers or the Internet at school?

Reading

- 2.18 2 Read about the people. Answer questions (1-3) from Exercise 1 for each person.
 - Marguerite does ten subjects

School Li

Marguerite Laure is from Cameroon. She gets up at five thirty and walks two kilometres to school. She has six lessons every day. She starts school at half past seven and she finishes at half past three. In the evening, Marguerite helps her mother at home, works in the fields and does her homework for an hour and a half. She studies ten subjects including three languages, French, English and German.

Read the texts again.

Who ...

- doesn't go to school? Emma
- has lessons in the afternoons?
- studies three languages? 3
- likes history?
- 5 does 2-3 hours of homework?
- starts school at 7.30?
- has lessons over the Internet?
- goes to sports camps?

Jonathan Fonseca is from Guadalajara in Mexico. In his school, some students go to school in the morning and some students in the afternoon. Jonathan goes to school in the afternoon. Every day, he has seven lessons, from two o'clock to eight o'clock. In the morning, he does his homework for two or three hours and then visits friends. On school days, he arrives home at ten o'clock at night. Jonathan does nine subjects and his favourite subject is history.

Emma Lane doesn't go to school. Her school, 'The School of the Air', is in Alice Springs in central Australia and she lives on a farm 800 kilometres away! Emma studies eight subjects and is in a 'class' of ten students. Every day, she has one thirty-minute lesson over the Internet and sometimes she has video lessons. She studies at home for five or six hours a day and she emails her homework to her teacher. Emma's teacher sometimes flies to her farm and meets her. Emma sometimes goes to Alice Springs for classes or for a sports camp.

Listening

4 Listen to Mark's description of his school day. Complete his timetable.

Monday		
9.00	Registration	
9.15	¹ English	
10.05	2	
10.50	Break	· ·
11.10	3	
12.00	4	
12.45	Lunch	
13.55	5	
14.25	6	
15.15	7	
16.00	School ends	

2.20 5	Listen again. What subjects does Mark like? Complete the list.
	Complete the list.

- 1 Great he loves it: _
- **2** Good he likes it: _
- **3** Okay he doesn't mind them:
- **4** Terrible he hates them:

2.21 6	Listen closely Work in pairs. Say the words in the sentences. Then listen and repeat the
	complete sentences.

A Well

 \bigoplus

- **B** Mondays
- A are
- **B** horrible
- 1 Well, Mondays are horrible.
- **2** I get the school bus at eight fifteen.
- **3** It arrives at school at about ten to nine.
- 4 My first class is English.
- **5** I can talk to my friends about the weekend.

7 Pronunciation Listen to the two sounds.

1 /I/ this, it

2 /i:/ these, eat

2.23 **S** Listen to these words. What are the sounds of the <u>underlined</u> letters – 1 or 2?

t<u>ea</u>cher <u>e</u>xam <u>peo</u>ple <u>e</u>vening h<u>i</u>story <u>I</u>nternet r<u>ea</u>d m<u>ee</u>t <u>E</u>ngl<u>i</u>sh th<u>i</u>nk c<u>i</u>nema magaz<u>i</u>ne f<u>i</u>n<u>i</u>sh rep<u>ea</u>t <u>e</u>mail w<u>ee</u>kend

PROJECT

Work in groups. Write a timetable for your ideal school day (minimum seven lessons). Think about these things:

- important subjects: maths/your language/ English
- breaks/lunch/sports and PE
- textbooks, computers, the Internet, CDs/ DVDs

Our Ideal School Day

10.00	start school - have breakfast with friends in café
10.30	first lesson - music (electric guitar class)
11.30	second lesson - English (on the Internet)

Study Corner 4

 \bigoplus

Language Check

- Where do you do these things? Write the places.
- You watch films at the c _ _ _ _ _.
- You have a snack in a s _ _ _ b _ _.
- You skate at an i _ _ r _ _ _.
- **4** You play sports at a s _ _ _ _ _
- **5** You buy things at a s _ _ _ _ _ _
- 2 Complete the sentences with the words in

_					
Г					
ı	down				
ı	down	Λn	OUT	tο	tΩ
П	aowii	OII	out	ıo	ıo

the box.

- How can I find _____ the number of his
- 7 I usually talk _____ my friends on Skype.
- 8 Don't put a jumper _____ it's 20 degrees.
- **9** Sit _____ and do your homework, please.
- **10** I usually listen _____ music on my MP3 player.

Vocabulary	/ 10
------------	------

- Order the words in the sentences.
- 11 tidies / never / her / room / she
- 12 his / friends / he / on Friday / usually / meets
- 13 go / we / swimming / sometimes
- 14 has / piano class / always / he / a / on / Saturday
- 15 her / ever / hardly / visits / she / grandmother
- **16** play / often / we / football

Complete the letter with is, are, isn't, aren't, some or any.

Dear Miriam,
I'm your new pen friend. I live in Middleton.
It's a really small village. There are 17
shops and there 18 a pub. But there
19 places for young people -
there 21 a cinema! Write and tell me
about your town. Is there a cinema? 22
there any places for young people?
Write soon,
Clare

Grammar	/
---------	---

12

Complete the directions to the hotel with the words in the box.

				miss	opposite
out	past	tι	ırn		

Go ²³	of the sta	tion and turn
24	Go ²⁵	Market Street and
26	the bridge. G	o ²⁷ the
cinema	and then 28	right. The hotel i
29	the bank – y	ou can't ³⁰ it

Key	y Expressions	/
KC	y Expressions	/

Feedback

- Listen and check your answers to the Language Check. Write down your scores.
 - Look at the table. Check where you made mistakes.

Wrong answers:	Look again at:
1–5	Get Ready – Key Words
6–10	Unit 11 – Word Builder
11–16	Unit 10 – Grammar
17–22	Unit 11 – Grammar
23–30	Unit 12 – Key Words/ Expressions

 Now do the exercises in Language Check 4 of the Workbook.

Study Help: Classroom Language 2

Ask for permission in English.

Andrea Can I close the window?

Jenny Yes, of course.

Dave Can I use your dictionary?

I'm sorry, I haven't got one. Alan

- Work in pairs. Take turns to ask your partner for permission.
 - use your calculator
 - use your mobile phone
 - use your pen
 - see your homework
 - open the window