

Vocabulary

• Health problems

1 Match the speech bubbles (A-E) to the health problems (1-5).

1 sunburnt

A My stomach hurts.

2 allergy

B

 I stayed out in the sun for too long.

3 cramp

C My arm is very itchy.

4 fever

D

 I have a high temperature.

5 rash

E I can't stop sneezing.

• Holidays & experiences

2 Underline the correct item.

- It's a good idea to **book/hold** your ticket before the price goes up.
- Amy **participates/volunteers** at a local charity collecting donations.
- Do you mind if I **lend/borrow** your camera to take on holiday with me?
- Taking a gap year can help **develop/make** self-confidence.

- My parents **let/rented** a little cottage in France for their holiday.
- We **raised/donated** a lot of money for the children's charity.
- Emily has decided to **join/take** a year out to go travelling.
- Jeremy **spent/lasted** three months last summer working with the homeless.

• Feelings

3 Fill in the gaps (1-5) with the correct adjective from the list: *satisfied, proud, inspired, amazed, enthusiastic.*

- My dad was so of me when I passed all my exams.
- Mark was with his performance even though he didn't win the race.
- Everyone was at the number of people who came to help. We didn't expect so many.

- Julie was so about her first day on the job that she arrived two hours early.
- Thomas felt so by all the celebrities on Comic Relief that he made a donation

• **General revision**

4 Match the columns to form phrases.

A	B
1 <input type="checkbox"/> charity	A research
2 <input type="checkbox"/> business	B biome
3 <input type="checkbox"/> sightseeing	C conditions
4 <input type="checkbox"/> cancer	D event
5 <input type="checkbox"/> temperate	E tour
6 <input type="checkbox"/> tough	F winds
7 <input type="checkbox"/> strong	G climate
8 <input type="checkbox"/> forest	H trip

5 Replace the words in bold with the correct synonym.

• produce • research • challenge • bizarre • attempt • ordinary • contains • migrate

- | | |
|--|---|
| <p>1 A number of animals travel south for the winter to warmer climates.</p> <p>2 The area consists of forests and mountains.</p> <p>3 These plants create beautiful flowers in the spring.</p> <p>4 The team hoped their latest effort would succeed.</p> | <p>5 The expedition was a real test for everyone that took part.</p> <p>6 Seeing people dressed as gorillas to run for charity was a truly strange experience.</p> <p>7 Sally is no normal teenager. She runs marathons for charity.</p> <p>8 The study that the scientists are carrying out could help people with cancer.</p> |
|--|---|

• **Phrasal verbs**

6 Choose the correct particle.

- | | |
|--|---|
| <p>1 We got to the airport and checked on/in straight away.</p> <p>2 They set off/on their journey at 6 o'clock this morning.</p> <p>3 Lots of people dressed up/out in silly costumes to run the race.</p> | <p>4 The whole school joined in/up the charity event; it was great!</p> <p>5 Michael decided to put on/off going to university for a year.</p> <p>6 I just found in/out that I passed all my exams!</p> <p>7 Edmund didn't give up/away and he finished the race.</p> |
|--|---|

3

Unit 3

• **Word formation**

7 Complete the sentences with the correct form of the word in bold.

- | | |
|--|---|
| <p>1 I am very about going to Africa to teach. (EXCITE)</p> <p>2 The journey was extremely so we went to sleep as soon as we arrived. (TIRE)</p> <p>3 My trip to Antarctica was It's the best thing I've ever done. (AMAZE)</p> <p>4 I saw lots of things while I was on my gap year. (INTEREST)</p> | <p>5 I was about the weather on our holiday but I still had a great time. (DISAPPOINT)</p> <p>6 Studying for a degree is but worth the effort. (CHALLENGE)</p> <p>7 We were all after the fun run but very happy that we did it. (EXHAUST)</p> <p>8 I'm looking forward to having a nice holiday. (RELAX)</p> |
|--|---|

Grammar in use

• **Present perfect/Present perfect continuous**

8 Put the verbs in brackets into the present perfect or the present perfect continuous.

- A: Hi, Belinda. How's the holiday preparation going?
 B: Great. I can't wait to go, I **1** (**look**) forward to this holiday for months.
 A: Where are you going this time?
 B: Well, I **2** (**dream**) of seeing the pyramids for as long as I can remember, so I decided to go to Egypt.
 A: Wow, I **3** (**not/see**) the pyramids. You're so lucky.
 B: I know. Everybody **4** (**tell**) me how lucky I am all week.
 A: **5** (**you/book**) your ticket yet?
 B: Yes, and the hotel room. And I **6** (**buy**) new clothes for the trip.
 A: I hope you **7** (**also/get**) some sun cream since you got burnt on your last holiday.
 B: Yes, that was terrible, but I think I **8** (**learn**) my lesson there!

• **Present perfect vs Past simple**

9 Form sentences using the present perfect or the past simple and the words in brackets.

- | | |
|---|--|
| <p>1 The tour/start/ten minutes (ago)
.....</p> <p>2 Celia/fly/in a plane (never)
.....</p> <p>3 I/find/my passport (last night)
.....</p> | <p>4 They/leave/evening (yesterday)
.....</p> <p>5 Ben/live/in Spain/2002 (since)
.....</p> <p>6 Simon/not/decide/where/to go (yet)
.....</p> |
|---|--|

3

Unit 3

• **Have been (to)/Have gone (to)**

10 Complete the sentences with *have been (to)* or *have gone (to)* in the correct form.

- | | |
|---|--|
| <p>1 Donald New York five times already.</p> <p>2 My neighbours on holiday so I'm looking after their cat.</p> <p>3 Edwina visit her sister for the week.</p> | <p>4 Peter doesn't want to go to Spain again, he there lots of times.</p> <p>5 I Paris twice this month already.</p> |
|---|--|

• **Time words**

11 Underline the correct item.

- | | |
|---|--|
| <p>1 Mr Brown has been living next door for/since ten years.</p> <p>2 Julie hasn't finished her homework already/yet.</p> <p>3 Katherine has still/just left the building.</p> | <p>4 Have you ever/so far been to The Grand Canyon?</p> <p>5 I have worked for the charity since/for 2012.</p> <p>6 John so far/still hasn't booked his ticket.</p> |
|---|--|

• **Present perfect/Present perfect continuous/Past simple**

12 Complete the email with the *present perfect*, the *present perfect continuous* or the *past simple* of the verbs in brackets.

Hi Rosemary,
 How are you? I'm having a great time here in London. It's a beautiful city. Sorry I **1)**
(not/write) before now, but I **2)** **(spend)** all my time sightseeing. So far,
3) **(see)** Buckingham Palace, The Palace of Westminster and I **4)**
(go) to the Victoria & Albert Museum yesterday. I **5)** **(just/book)** my ticket for the
 London Eye. I'm going tomorrow, I can't wait! I **6)** **(already/buy)** some souvenirs but
 I'm going shopping again for more.
 See you when I get back,
 Cassie

3

Unit 3

• So/Such (a/an)

13 Fill in the exchanges with *so*, *such* or *such (a/an)*.

- | | |
|--|---|
| <p>1 A: How was your trip?
B: I had amazing time that I've already booked my tickets to go back.</p> <p>2 A: This is important project that we have to get it right.
B: I know, but there's much to do that I don't know where to start.</p> <p>3 A: This film is boring that I don't want to see the end.
B: Well, we can watch something else.</p> | <p>4 A: The event was success that we raised a lot of money.
B: And it was great fun that everyone wants to do it again next year.</p> <p>5 A: This charity does much good work that I want to help out.
B: That's great. There is lot of work that we are always looking for volunteers.</p> |
|--|---|

• Sentence transformations

14 Complete the second sentence so it means the same as the first. Use the word in bold.

- | | |
|---|---|
| <p>1 Have you visited Rome before? (BEEN)
Have you
Rome before?</p> <p>2 When did you visit your grandparents in Scotland? (VISITED)
How long is it
your grandparents in Scotland?</p> <p>3 She began studying English at a language school four years ago. (HAS)
She
English at a language school for four years.</p> | <p>4 The charity event raised a lot of money because it was so successful. (SUCH)
The charity event was
..... it raised a lot of money.</p> <p>5 Brenda went to China and is still there. (GONE)
Brenda
China.</p> <p>6 The tickets were really cheap. We booked them straight away. (SO)
The tickets were
we booked them straight away.</p> |
|---|---|

• Prepositions

15 Fill in the correct preposition: *with*, *in*, *at*, *for*, *of*, *out*, *about*, *to*.

- | | |
|--|---|
| <p>1 My grandparents rented their house while they were away.</p> <p>2 Jamie excels Maths and Science at school.</p> <p>3 Chloe is faced the difficult choice of going to university or taking a gap year.</p> | <p>4 Carol applied a full time job with the charity.</p> <p>5 My parents were so proud me when I graduated.</p> <p>6 I hope you succeed your new job.</p> |
|--|---|

Everyday English**16 Choose the correct response.**

- | | |
|--|--|
| <p>1 A: How was your holiday?
B: a) I felt so satisfied.
b) I had the time of my life!</p> <p>2 A: It sounds like you've really enjoyed your trip to China.
B: a) It was an amazing experience!
b) That was a proud moment.</p> <p>3 A: How was it?
B: a) You must have had a great time.
b) I was so impressed.</p> | <p>4 A: What was working at the nature reserve like?
B: a) I'll always remember that moment.
b) It was an unforgettable experience!</p> <p>5 A: What was it like releasing the monkeys into the wild?
B: a) It was depressing.
b) I felt so proud.</p> |
|--|--|

Reading**17 Read the text and complete the gaps (1-4) with the correct sentence (A-E). One sentence is extra.**

A Different Destination

When most people think of adventure holidays they probably picture hiking to Machu Picchu in Peru or trekking across the Sahara Desert in Morocco. 1 But would you ever think of going to Scotland for an adventure?

Scotland is a small country but it still has some wild countryside. From the snow covered mountains of the highlands to the rugged beaches of the coastline. There is a lot packed into this little country. 2 Why not go mountain biking through the highlands and sleep under the stars or try your hand at sailing with your own qualified captain? 3 The choices are endless and there are trips suitable for all ages and abilities.

So, whether you are a thrill seeking individual or you are looking for a holiday with a difference for the family, you should think of Scotland for your destination. 4 Book now and you could be in for the experience of a lifetime!

- A** You can take a yacht around the islands stopping off to explore the wildlife.
- B** These places are famous for their challenging landscapes and are ideal for exciting getaways.
- C** You can find details of different holiday packages online.
- D** The countryside has a number of quaint little villages for people to visit.
- E** Because of this, there are so many different activities you can do there.

Listening

18 You are going to hear five short recordings. For each question (1-5), choose the right answer (A, B or C).

1 Where is the speaker?

A

B

C

2 What was the weather like?

A

B

C

3 What time are they flying?

A

B

C

4 Where is Gail staying?

A

B

C

5 The speaker is talking about

A a special exhibition.

B a fancy dress party.

C an unusual event.

Pairwork Activities**Student A**

Work with Student B. Ask Student B questions to find out about a charity exhibition. Then answer Student B's questions about a Fun Run.

Homeless Trust Fun Run

10 am Saturday 12th June

Run through the beautiful countryside to help the poor people of our city!

Start and finish line are in the picturesque Grove Park on Mansion Drive.

To complete a registration form or to find out any other information visit our website at www.homelesstrust.com

Charity Exhibition

- where?
- who/artist?
- which/charity?
- when?
- cost?

Pairwork Activities**Student B**

Work with Student A. Answer Student A's questions about a charity exhibition. Then ask Student A questions to find out about a Fun Run.

Rilley's Gallery Presents Charity Exhibition

Local artist **Anne Bridgeway**
is displaying her work for
one night only
to raise money for Cancer research.

Friday 18th June 7 pm

Entrance: £6

Fun Run

- name/charity?
- when?
- who/help?
- where/start?
- how/register?

Portfolio Activities

Name: Date: Class:

Design a poster for an exciting expedition. Add pictures.

- Where?
- How long – Dates?
- Activities - what can you do there?
- Accommodation?
- Cost?
- How do people feel on the expedition?

Adventures of a Lifetime!

Expedition details:

.....

.....

.....

.....

Stick your picture here

Activities:

-
-
-
-

The experience:

.....

.....

.....

.....

.....

.....

.....

3

Unit 3

Game

Students play against each other in groups of two to four, using a dice and counters. Students roll the dice and move their counters the same number of squares as the dice shows. Students have to correctly answer the question on the square their counter lands on. If a wrong answer is given, the student loses a turn. The first student to reach FINISH wins.

START 	1 Chris borrowed/lent my bike to go for a ride in the park.	2 Pearl checked in/on to her hotel this morning.	3 Go to New Zealand. We (be) there lots of times.	4 Jean (look) for his jacket for an hour, but he still can't find it.	MISS A TURN!
12 Liz was tired but she didn't give up/down and continued working.	11 Last summer, Raleigh (work) on an animal reserve.	10 How long (they/live) in Japan?	9 We (just/book) skiing lessons!	8 Lisa put on/off her trip to go to California.	7 Caroline (never/volunteer) before.
EXTRA TURN					
	14 It (rain) since 10 o'clock this morning.	15 Mariella (send) you some postcards and souvenirs from Hong Kong yesterday.	GO BACK TO START!	17 The highlight/detail of the holiday was our visit to Mount Vesuvius.	18 Paula and Ricardo aren't here. They to Birmingham.
				19 I (not/visit) Thailand yet.	20 The film is good that I watched it twice.
FINISH 	25 Irene (visit) Kentucky twice this year.	24 How long (you/wait) for the school bus?	23 We had such a/so great time in Spain last year.	MISS A TURN!	21 How many times (you/travel) by plane?