# Effective Reading

Teacher's File

Jackie McAvoy


Macmillan Education Between Towns Road, Oxford OX4 3PP A division of Macmillan Publishers Limited Companies and representatives throughout the world

ISBN: 978-0-230-02918-7

Text © Jackie McAvoy 2009 Design and illustration © Macmillan Publishers Limited 2009

First published 2009

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

#### Note to Teachers

Photocopies may be made, for classroom use, of pages 7–29 (odd-numbered pages only) without the prior written permission of Macmillan Publishers Limited. However, please note that the copyright law, which does not normally permit multiple copying of published material, applies to the rest of this book.

Designed by Jim Evoy and Julian Littlewood, based on an original concept by Designers Collective Illustrated by Ed McLachlan

# The authors and publishers are grateful for permission to reprint the following copyright material:

Macmillan Publishers Limited for extracts from the Macmillan English Dictionary for Advanced Learners Workbook; dictionary extracts taken from the Macmillan English Dictionary for Advanced Learners of American English. Text © Bloomsbury Publishing Plc 2002 and © A&C Black Publishers Ltd 2005; Extract from Liking, Loving and Relating by Susan and Clyde Hendrick, copyright © Susan & Clyde Hendrick 1992, used with permission of the authors; Statistical information on Racial demographics in the U.S. as of 2005 sourced from U.S. Census Bureau.

Although we have tried to trace and contact copyright holders before publication, in some cases this has not been possible. If contacted we will be pleased to rectify any errors or omissions at the earliest opportunity.

These materials may contain links for third party websites. We have no control over, and are not responsible for, the contents of such third party websites. Please use care when accessing them.

# **Contents**

Intro	duction	4–5		
Note	s on First texts, Answer keys and Photocopiable activities	6–29		
1	Culture shock	6		
2	Gum: something to chew	8		
3	Today's technology	10		
4	Urban life	12		
5	Getting away	14		
6	The piracy business	16		
7	Accessories of life	18		
8	Odd jobs	20		
9	Cybernauts	22		
10	Skincare	24		
11	Sports: past and present	26		
12	From cover to cover	28		
Revie	ews: Answer key	30		
Vocabulary review				
Vocabulary review: Answer key				

# Introduction

Welcome to *Effective Reading*, a four-level reading course specially designed to meet the needs and interests of students studying English in universities. *Effective Reading* is different from other course books of its kind in the following principle ways:

# High interest reading texts

The main aim of *Effective Reading* is to provide reading texts of high interest to university students. Too often course books aimed at an international audience contain content that is either uninteresting or simply irrelevant to students, making it difficult for teachers to keep students engaged in the material. In *Effective Reading*, all reading texts have been written specifically to match the interests of young adults. To increase student interest in reading materials, scholar Anthony Bruton (1997) recommends avoiding '(a) general topics with the predictable liberal slant, often communicating nothing that is new; (b) topics of technical or scientific interest to which nothing can be added; (c) culturally distant and anecdotally irrelevant topics; and (d) narratives with a high cultural content.' We took this advice to heart when selecting and developing reading texts in order to maximize student interest, while ensuring that the content is still appropriate for an academic institution.

# Reading skills development

Effective Reading teaches reading skills and strategies to help students become more efficient and successful readers. Skills such as skimming, scanning and guessing word meanings from context are found in every unit. Effective Reading also promotes the practice of extensive reading. Information on how to read extensively, as well as extracts from Macmillan Graded Readers, give students the opportunity to discover that reading in English at their level of difficulty can be an enjoyable way to develop reading skills, as well as other language skills.

# Academic vocabulary development

University students need to be able to read English materials relating to their major, and this requires consolidating their existing knowledge of vocabulary commonly used in academic settings. To reinforce the vocabulary support in *Effective Reading* books 1–4, the Teacher's Files provide additional vocabulary exercises and tests on words selected from the Academic Word List (a list of words which are common in academic texts).

Improving vocabulary knowledge is dependent on good dictionary skills. Using examples from the *Macmillan English Dictionary*, the Teacher's File provides dictionary skills exercises to increase students' familiarity with English-English dictionaries and to help students use them more effectively.

# Overview of Effective Reading books 1–4

Each book is composed of 12 units, with two reading texts per unit. The format of each unit is as follows:

#### PRE-READING EXERCISES

These exercises activate the reader's background knowledge to make the text more accessible, preview key vocabulary and stimulate interest in the text.

#### FIRST READING TEXT

This is the main reading text of the unit. The core language (vocabulary and grammar) exercises are drawn primarily from this text.

#### POST-READING EXERCISES

The first post-reading exercise checks general comprehension of the first reading text. The second post-reading exercise highlights specific sentences and expressions from the text, which are typically problematic for learners. Rather than waiting for the teacher to explain or translate the text, this exercise gives students a chance to find the answers on their own.

#### LANGUAGE DEVELOPMENT AND SPEAKING EXERCISES

These exercises provide extended work on essential vocabulary and grammar from the first reading text. Only language items which are common in natural English use are selected, as these are words and structures which students are likely to encounter again and again in their future English study. The speaking exercises give students the chance to reflect on and evaluate the first reading text, as well as personalize the content.

#### SECOND READING TEXT AND READING SKILLS WORK

The second reading text is shorter and slightly simpler in language than the first reading text. In this section, students further develop specific reading skills such as skimming, scanning, reading speed, guessing word meanings from context, and so on.

#### **Culture notes**

Many universities in the US and the UK recognize that foreign students can suffer from **culture shock**. There is always professional staff available and students are encouraged to take advantage of any help offered.

It is perhaps the misunderstanding of 'normal' day-today situations that can cause offence, embarrassment or confusion. The 'rules' of behaviour can sometimes be difficult to understand and contribute towards culture shock. An awareness of what to expect often helps, but asking what to do in the US or UK is never seen as losing face.

#### **Vocabulary notes**

Hang out (informal) means to spend time in a particular place or with particular people.

Hang out (+of) means to lean out of a window so that the top part of your body is outside, as in the illustration on page 9 of the Student Book. (from the Macmillan English Dictionary)

To tip is to give somebody some extra money to thank them for something they have done for you as part of their job. Tip is also a noun: I left a tip for the waiter.

Foreign (adj) means in or from a country that is not your own. A person from another country is a foreigner.

#### **ANSWER KEY**

#### Pre-reading 1

1. b 2. a 3. a

#### Pre-reading 2

1. magazine 2. social life 3. advice

4. settling-in 5. culture shock

#### **Comprehension 1**

2

#### **Comprehension 2**

1. c 2. I'm getting used to (the differences)

3. c 4. b 5. to turn to someone 6. b

7. It made all the difference. 8. a, d and e

#### **Comprehension 3**

1. get on with 2. make 3. get to know

4. hang out 5. miss 6. turn to

#### **Grammar 1**

1. the 2. a, Ø, Ø 3. the 4. a 5. Ø

#### **Grammar 2**

1. not correct: the advice 2. not correct: a film club 3. all correct 4. not correct: an actress

#### **Activating vocabulary**

1. d 2. f 3. e 4. b 5. a 6. c

#### General understanding

A 2 (Jordan) B 4 (US) C 1 (France) D 6 (UK) E 5 (Germany) F 3 (Korea)

#### **Reading for detail**

1. The student in France 2. The student in Germany 3. The student in Korea 4. The student in Jordan 5. The student in the UK

#### **Pronunciation**

1./ɪd/ 2. /d/ 3. /t/ 4. /t/ 5. /d/ 6. /t/ 7. /ɪd/ 8. /d/ 9. /ɪd/ 10. /t/

#### Dos and Don'ts

They are all true.


#### Dos and don'ts

Read the statements about what to do or what not to do in the USA and the UK. Which ones do you think are true?

#### In the US

- 1. You can touch an American as you talk to them if you know them very well. For example, you can pat their shoulders, but don't hold their hand.
- **2.** Don't stand too close as you talk to an American or they will move away from you.
- **3.** If you are a smoker and you are in an American's home, ask if you can smoke.
- **4.** Say 'Bless you!' when someone sneezes.
- **5.** Don't ask too many personal questions when you first meet, for example 'How old are you?'
- **6.** You can address an American by their first name fairly quickly.

#### In the UK

- 1. Say 'please' and 'thank you' a lot.
- 2. Always stand in line when you are waiting for a bus.
- **3.** Don't ask questions about money, for example, 'How much do you earn?' or 'How much did you pay for that?'
- **4.** Say 'bless you' when somebody sneezes.
- **5.** If a stranger calls you 'love' or 'dear,' don't be surprised or worried.
- **6.** If somebody bumps into you, say 'Sorry.'

#### **Culture notes**

The **Wrigley Company** targets students in its promotion to sell gum. In the US, Wrigley is the Official Sponsor of Finals Week. They encourage parents to give their children healthy snacks and chew gum while they are revising. Before exam weeks Wrigley visits colleges and universities across Canada and the US 'to provide places to unwind.'

There are schemes in the US and the UK to encourage chewers not to spit out gum. Some places have special boards where you can stick the gum; other places give out pieces of paper or plastic bags to put the gum in. In fact, young people also hate the dirty roads caused by chewing gum: it is not just older people who would like to see it banned. In Singapore, although it is no

longer illegal to chew gum, bringing chewing gum into the country (even small amounts for personal use) is prohibited.

#### **Vocabulary notes**

If you have *tooth decay*, your teeth are gradually being destroyed, usually because you eat the wrong foods or you don't clean them properly.

A *snack* is a small meal or amount of food, usually eaten in a hurry. *Snack* is also a verb: *It's better to snack on fruit than chocolate*.

*Stress* is pressure or worry caused by the problems in somebody's life.

#### **ANSWER KEY**

#### Pre-reading 1

1. real 2. memory 3. brain 4. stress 5. beat

#### Pre-reading 2

Student's own answers.

#### Comprehension 1

1. Yes 2. Yes 3. No 4. No 5. Yes 6. Yes

#### **Comprehension 2**

1. five 2. 50 3. two 4. three 5. six

#### Comprehension 3

1. without doubt 2. manufacturer 3. fresh breath 4. coming up 5. one-third 6. b 7. a 8. a 9. instead of 10. keep away (from)

#### **Comprehension 4**

1. up 2. under 3. between 4. of 5. away

#### **Grammar 1**

1. Yes, I am *or* No, I'm not 2. Yes, I do *or* No, I don't 3. Yes, (s)he does *or* No, (s)he doesn't 4. Yes, they do *or* No, they don't

#### **Grammar 2**

What are the annual sales of gum in the USA?
 Why do some people chew gum?
 What does chewing gum not do?
 Who is under a lot of stress?
 When is a good time to study?

#### **Activating the topic**

1. swallow 2. bite 3. chew 4. spit

#### Responding to the text

1. a 2. b 3. a

#### **Identifying facts and opinions**

1. F 2. O 3. F 4. O 5. F 6. O

#### **Vocabulary in context**

1. is 2. are 3. is 4. is 5. are 6. is

#### **Pronunciation**

2. and 3. are pronounced /u/. The rest are pronounced /u/.

#### The chewing gum quiz

1. The Wrigley Company 2. You shouldn't swallow it. 3. No, you can't. The cocoa butter in chocolate is too soft. 4. Between 15 and 24 years old 5. In the 1860s 6. 13 million 7. China 8. People who want to quit smoking 9. People chewed a kind of gum 9,000 years ago! 10. Mint, but now you can get fruit flavours too.


# The chewing gum quiz

Answer as many questions as you can. Then match the questions to the answers given below.

1.	What is the name of the largest manufacturer of chewing gum in the world?
2.	What do people say you shouldn't do with gum?
3.	Can you buy chocolate-flavored chewing gum?
4.	What is the average age of someone who chews gum?
5.	When was our modern chewing gum born?
6.	How many sticks of chewing gum are chewed every day in the UK?
7.	Which country chews two billion sticks of gum every year?
8.	Who chews nicotine gum?
9.	When did people start chewing gum?
10.	What is the most common flavour of chewing gum?

# **Answers** 13 million

Between 15 and 24 years old China In the 1860s Mint, but now you can get fruit flavours too. No, you can't. The cocoa butter in chocolate is too soft.

People chewed a kind of gum 9,000 years ago!

People who want to quit smoking

The Wrigley Company
You shouldn't swallow it.

#### **Culture notes**

The use of **podcasts** began as an extra resource for distance learning students who were unable to attend real lectures. They proved so popular that they are now available for campus-based students at some universities in both the USA and the UK. Podcasts are also available on EFL/ESL websites for students to improve their listening skills.

**Vinyl records** can still be bought worldwide. In a Canadian survey in 2006 most teenagers said they preferred records because of their sound and their covers. In Japan there are DJ schools where it is possible to learn how to spin and mix vinyl records.

#### **Vocabulary notes**

*Digital* (adj) means storing information such as sound or pictures as numbers or electronic signals.

To follow has different meanings. Here it means to understand an explanation or the meaning of something.

Support in this context means help and encouragement. Support is also a verb: My teachers supported me at my school.

#### **ANSWER KEY**

#### Pre-reading 1

lecture 2. review 3. concentrate 4. podcast
 earphones 6. download 7. library

#### **Comprehension 1**

1. b 2. b 3. c

#### Comprehension 2

1. e 2. d 3. a 4. b 5. f 6. c

#### **Comprehension 3**

1. Hilary is sitting upstairs 2. makes (s.o. do sth.) 3. b 4. a 5. How do they feel about this? 6. I can't always follow 7. a 8. on the move 9. (to be) in two minds

#### Comprehension 4

1. make 2. feel 3. follow 4. decide 5. concentrate 6. include

#### **Grammar 1**

1. listens 2. is revising 3. are beginning 4. record 5. doesn't know

#### **Grammar 2**

1. study 2. are studying 3. doesn't travel

4. want 5. is trying 6. thinks

#### **Activating vocabulary**

CD 2. DJ 3. cassette 4. vinyl record
 speakers 6. record player

#### **General understanding**

1. No 2. Yes 3. Yes 4. No 5. Yes

#### **Understanding references**

ms\_kitty
 niceguy
 ms\_kitty
 niceguy
 nocahontas

#### **Vocabulary in context**

practical 2. You can't beat... 3. tracks 4. rip
 burn 6. band

#### **Pronunciation 1**

1, 3, and 4

#### **Pronunciation 2**

The second syllable is stressed in 2 and 7.


#### Digital technology crossword

Across 3. cover 7. download 9. laptop 10. speakers Down 1. burn 2. podcast 4. vinyl 5. track 6. rip 7. DJ 8. disc


# Digital technology crossword

Complete the crossword with vocabulary from Unit 3.


#### Across

- 3. the outside of a book, CD or record
- 7. to copy something from the Internet onto your computer
- **9.** a small computer you can carry easily
- 10. you need these to listen to music in the car

#### Down

- 1. to copy something from a computer onto a CD
- 2. an audio or video program you can download onto your MP3 player
- **4.** the plastic that records are made from
- 5. a song or piece of music on a CD or record
- **6.** to copy something from a CD onto your computer
- 7. the person who plays music at a club
- 8. compact \_\_

#### **Culture notes**

In the West there is a rather romantic view of living in the country. The growth of huge cities is not necessarily linked to progress and the UN has said that there are over one billion people living in city slums around the world. So those living in the city who can afford it have an additional "weekend" home in the country. This is to escape the stress, pollution and growing crime rate. Others work in the city but prefer a long commute each day so they can live in the country.

However, in both the USA and the UK (as in other countries), there is a marked difference in attitude between urban and rural residents. Country folk are often considered to be more conservative and less cultured by their city counterparts.

#### **Vocabulary notes**

To be worlds apart means to be completely different in attitudes, opinions etc.

A *barbecue* is a meal that is cooked and eaten outside. It is often abbreviated to *BBQ*. Australians call it a *barbie*.

A *tractor* is a powerful vehicle with two large and two smaller wheels, used especially for pulling farm machinery.

A *tree house* is a structure built in the branches of a tree, usually for children to play in.

*Pool* is a game for two people, played (often in pubs and bars) on a felt table with 16 coloured balls.

A *shopping centre* is a large building or covered area that has many stores, restaurants etc. inside it.

#### **ANSWER KEY**

#### Pre-reading 1

1. c 2. d 3. b 4. a 5. g 6. e 7. h 8. f

#### Pre-reading 2

1. city 2. country 3. country 4. both 5. city 6. country 7. city 8. city

#### **Comprehension 1**

1. b 2. a 3. c 4. c 5. a

#### **Comprehension 2**

b 2. worlds apart 3. c 4. without fail
 b 6. a hike 7. on the other hand 8. a

9. wandering around 10. b

#### **Comprehension 3**

1. with 2. off 3. on 4. through 5. at 6. out 7. around 8. up

#### **Grammar 1**

usually 2. always 3. usually 4. sometimes
 often 6. usually 7. always 8. sometimes

#### Skimming and scanning

available 2. urban 3. rural 4. overcrowded
 populated

#### General understanding

1. F 2. T 3. F 4. T 5. T 6. T

#### Vocabulary in context

1. hospital, emergency 2. university, to study 3. play squash, swim 4. (go to the) theatre, (see an) exhibition 5. Africa, Asia

#### Reading for detail

1. f 2. d 3. e 4. a 5. c 6. b

#### **Pronunciation**

1. 4 2. 1 3. 4 4. 1 5. 2 6. 2 7. 3 8. 4 9. 3 10. 1 11. 2 12. 3

Africa and Japan belong to group 3 (/ə/).

#### **Happy families**

1. uncle 2. mom 3. dad 4. brother

5. grandparents 6. sister 7. cousin 8. niece


9. nephew 10. grandchildren 11. aunt

12. great grandparents


# **Happy families**

Look at Jessica's family tree. Then complete the sentences with the words in the box.


mom dad brother sister aunt uncle cousin nephew niece grandparents grandchildren great grandparents

- 1. Henry is Jessica's \_\_\_\_\_
- **2.** Mary is Jessica's \_\_\_
- **3.** Thomas is Peter and Henry's \_\_\_\_\_
- **4.** Peter is Henry's \_\_\_
- **5.** Judith and Thomas are Jessica's \_\_\_\_\_
- **6.** Jane is Jessica's \_\_\_\_\_
- **7.** Ronald is Jessica's \_\_\_\_\_
- **8.** Jessica is Henry and Sally's \_\_\_\_\_
- **9.** Ronald is Mary and Peter's \_\_\_\_\_
- **10.** Jessica, Jane and Ronald are Judith and Thomas' \_\_\_\_\_
- **11.** Sally is Jessica's \_\_
- **12.** Frances and William are Jessica's \_\_\_\_\_

#### **Culture notes**

Taking a **gap year** is not new in the UK; people have been doing this since the 1960s. What has changed is the number of people doing it, and what they do. In the past, 'gappers' went to Greece with a train ticket, but most people didn't take a gap year. However, cheap global flights mean that any destination is now possible. Almost a quarter of a million 18–25 year olds set off on a big trip each year, but the number of people taking a gap year still continues to rise. The market was last valued at £5bn in a 2005 report, but is predicted to rise to £20bn by 2010.

Rather than just have a holiday, many gappers now want to do something useful. Many work for charities. Prince Harry spent time working in Lesotho in Southern Africa and volunteered in a home for Aids orphans there. However, some charities including VSO (Voluntary Service Overseas) complain that sometimes more harm than good is done. There have also been some complaints that tour operators make too much money from the trips, and that the gappers are not skilled enough for the work they have to do. The gap year is slowly becoming more popular in the US, but it is mainly European, and particularly UK students who take one.

#### **ANSWER KEY**

#### Pre-reading 1

1. f 2. c 3. e 4. a 5. d 6. b

#### Pre-reading 2

1. b 2. a 3. c 4. b

#### **Comprehension 1**

1. N 2. N 3. Y 4. N 5. N 6. Y

#### **Comprehension 2**

1. b 2. a 3. up to them / the choice 4. c 5. b 6. make the most of 7. more mature 8. more confident 9. challenging 10. b

#### **Comprehension 3**

- 1. rewarding 2. enormous 3. independent
- 4. motivated 5. fluent 6. amazing

#### Comprehension 4

- 1. Although 2. because 3. and 4. but
- 5. However 6. so

#### **Grammar 1**

- 1. easier 2. worse 3. more popular 4. better
- 5. more interested 6. newer

#### **Skimming and scanning**

1. C 2. E 3. A 4. D 5. B

#### **General understanding**

1. F 2. T 3. T 4. F 5. T 6. T

#### Reading for detail

long holiday – which doesn't help their studies
 English teachers – need to be trained
 rich parents – pay for their kid's gap year
 expensive fees – are what you pay to go to university
 British students – get everything they want
 boring stories – are repeated all the time

#### Before and after


a. hair b. eyebrow c. ear d. lips e. neck f. eye g. nose h. face i. cheek j. chin


#### Before and after

1. Sharon took a gap year – not to travel but to have a new look. Look at the 'Before' picture. Label the parts of the face with the words in the box.

chin eyebrow face lips neck hair cheek eye


2. Write some sentences about the 'After' picture using comparative adjectives. For example:

Her face is more oval.

Her eyebrows are thinner.

#### **Culture notes**

In the West, there is great concern about the increase in **fake goods** on the market, and the percentage rises each year. There are campaigns to discourage consumers from buying fakes. In the UK, the Trade Marks Act 1994 specifies that it is an offense to use any design or logo that is confusingly similar to that used by its owner, and many international companies have thousands of ongoing court cases. The Anti-Counterfeiting Group is trying to make it illegal to buy and possess a counterfeit product: at the moment it is only illegal to sell.

The International Federation for the Phonographic Industry (IFPI), who represents the music companies,

says that high-profile cases such as Jammie Thomas, have deterred people from sharing music illegally. Countries where illegal digital piracy is still a problem, though, include Brazil, Canada, China, Greece and Italy. However, there are over 500 legitimate online music sites in over 40 countries.

#### **Vocabulary notes**

A *virus* is a program that enters your computer and damages or destroys information that you have stored.

To struggle means to try hard to do something that is very difficult. Struggle is also a noun: It was a struggle to get out alive.

#### **ANSWER KEY**

#### Pre-reading 1

A – real, genuine, designer label, shop, expensive B – cheap, pirated, fake, market, copy, counterfeit

#### Pre-reading 2

genuine 2. fake 3. pirated 4. counterfeit
 piracy 6. designer labels

#### **Comprehension 1**

1. F 2. T 3. F 4. T 5. T 6. T

#### **Comprehension 2**

1. She hasn't made up her mind 2. b 3. a 4. a 5. a 6. sharp 7. c 8. customer support 9. a 10. The only person you can blame is yourself.

#### Comprehension 3 (first task)

1. b 2. e 3. a 4. f 5. c 6. d

#### (Second task)

1. to spend money 2. to download pirated software 3. to tell the difference

4. to develop new goods 5. to prevent viruses

6. to struggle to survive

#### **Grammar 1**

1. d 2. f 3. e 4. b 5. a 6. c

#### **Pre-Reading 1**

Students' own answers.

#### General understanding

1. F 2. F 3. F 4. T 5. T 6. F

#### Scanning

1. Y 2. DS 3. Y 4. Y 5. DS 6. DS

#### Responding to the text

Students' own answers.

#### **Pronunciation**

1. <u>now</u>adays (3 syllables)

2. un<u>for</u>tunately (5 syllables)

3. <u>us</u>ually (3 syllables)

4. illegally (4 syllables)

5. surp<u>ris</u>ingly (4 syllables)

6. clearly (2 syllables)

#### Name that company


1. Gucci 2. Nokia 3. Canon 4. Adidas

5. Levi's 6. Rolex


# Name that company

Read the descriptions of six international companies and choose the name of each company from the box. Be careful: there are more names than descriptions.


This company sells its jeans in more than 110 countries around the world. It has about 10,000 employees worldwide, with 2,500 working in Asia Pacific. In 2005 it had sales of \$4.1 billion. Their headquarters opened in San Francisco in 1866 but the company started in 1853.


**6.** \_\_\_\_\_ This Swiss company sells watches that are worn by the rich and famous. It made the first waterproof watch in 1926, and the first watch to show the date in 1945. Their watches are not for sale over the Internet: you have to go to a jeweler's to buy one. The watches are often copied and you can buy a copy from \$5 to \$1000.

#### **Culture notes**

In 1992 **Buy Nothing Day** was started by a Canadian. The aim is to reflect on unnecessary consumerism and to try not to spend anything for 24 hours. The day is now celebrated in over 60 countries around the world including Taiwan and Japan. In many countries BND is the last Saturday in November and its target audience is Christmas shoppers. The Japanese invented "Zenta Claus," a Santa Claus figure who, instead of persuading people to buy presents, sits outside shopping malls and meditates on the negative effects of shopping. This figure is now a worldwide BND mascot. The reading text stretches the concept of BND from a day to a month.

#### **Vocabulary notes**

Cash can mean money in general: I'd like to go on holiday but I don't have enough cash. In the text it means money in the form of bills and coins: I need some cash for the ticket machine.

A *credit card*, such as Visa or American Express, is a very popular way of paying for things in the West. The money comes out of your account at the end of the month. However, there is concern that it is too easy to buy things when you do not have the money in your account.

Tenpin bowling, or bowling, or tenpins is an indoor game in which players roll heavy balls along a track and try to knock down a group of pins (objects that look like bottles). This is played in a bowling alley.

#### **ANSWER KEY**

#### Pre-reading 1

1. understood 2. began 3. bought 4. went 5. spent 6. had 7. did 8. cut

#### Comprehension 1

George: \$180
 Sandra: \$900
 Benjamin:
 George and Benjamin
 George and Benjamin
 George and Benjamin
 Sandra

#### Comprehension 2

1. to realize 2. instead of 3. a 4. b 5. Unfortunately 6. a 7. to be taken aback 8. I could (always) do without 9. b 10. yet again

#### **Comprehension 3**

1. get 2. pay 3. save 4. waste 5. spend 6. cost

#### **Grammar 1**

1. had to 2. couldn't 3. had to 4. couldn't 5. could 6. didn't have to

#### **Grammar 2**

1. had to 2. could 3. didn't have to 4. could 5. couldn't 6. had to 7. didn't have to

#### **Activating vocabulary**

1. c, d, e 2. a, f 3. b, d 4. d

#### Scanning

Sony Walkman, 1983
 Olympus, 1989
 not given, 1986
 JVC, 1984

#### Reading for detail

1. a 2. b 3. b 4. a

#### **Noticing vocabulary**

listen outside 2. photographs 3. listen again
 put on

#### **Great gadgets**

1. C-e 2. D-a 3. E-b 4. A-c 5. B-d


# **Great gadgets**

1. Match the	name of each	gadget to	) what	it's for	and ho	w it wo	rks.
1. 🗌	2. 🗌	3. 🗌		4. 🗌		5. 🗌	

name of gadget	1. slippers	2. aquarium	3. MP3 charger	4. cup warmer	5. cool cap
what it's for	A. Do you like to have some tea or coffee while working at your computer? However, if you're busy, it's easy to forget the drink and it gets cold. Now this is no longer a problem.	B. Being outside on a sunny day can make you very hot and uncomfortable.  Don't worry!	C. By the end of a winter's day, your feet can get very cold. However, now you can have warm feet in a few minutes.	D. Are you stressed after working at a computer all day? What a good idea to have some fish gently swimming by to make you feel calm.	E. Is it possible to be stylish with your iPod and help the environment? Yes! Now you can charge your MP3 player and save the planet!
how it works	a. Now you can! Just add water to the tank and plug it into the USB port of the computer. The two lifelike fish don't need feeding either!	b. This small solar panel can be taken anywhere. Simply plug it into the MP3 player and wait for the sun to charge it!	c. Simply place the cup on a mat that is plugged into the USB port of the computer. The mat keeps the drink hot!	d. The small solar panel at the top of the cap turns a fan and keeps your head cool. The more the sun shines, the faster the fan turns!	e. Simply put these in the microwave oven for 90 seconds on high and they're ready to wear!

#### 2. Discuss the questions with a partner.

- **a.** Which gadget do you like best?
- **b.** Which gadget do you think is most useful?
- **c.** What great gadget would you invent?


Effective Reading 2 Teacher's File

#### **Culture notes**

There are a variety of temporary jobs open to students during the holidays, both summer and winter. In the UK, every person working is taxed, but only when the earnings are more than a certain level. Therefore students working temporarily are usually not taxed. The average student wage in 2007 was 5.00 GBP an hour. Foreign students from any of the EU countries can work in the UK without restriction.

#### **Vocabulary notes**

Fusion is often used when referring to music or food that is a mixture of different styles.

#### **ANSWER KEY**

#### Pre-reading 1

1. to see a job advert 2. to apply for a job 3. to have an interview 4. to be accepted 5. to start work 6. to get paid

#### Pre-reading 2

Students' own answers.

#### **Comprehension 1**

1. c

#### **Comprehension 2**

1. temporary work 2. to employ 3. b 4. a 5. 7.30am 6. c 7. (start) shooting and filming 8. typical 9. b 10. b

#### **Comprehension 3**

1. e 2. f 3. d 4. a 5. c 6. b

#### **Comprehension 4**

1. Charlie 2. A Hollywood company 3. the extras 4. the actors / film stars 5. the film crew 6. the director

#### **Grammar 1**

is used to working 2. are used to employing
 isn't used to working 4. isn't used to waiting
 are used to filming 6. isn't used to meeting

#### Pre-Reading 1

1. b 2. c 3. e 4. d 5. a

#### **General understanding**

1. d 2. a 3. e 4. c 5. b

#### Reading for detail

1. b 2. a 3. a 4.b 5. a

#### **Vocabulary in context**

a contract 2. to stare 3. local 4. a fortnight
 to set off 6. disgusting


#### Just the job

Across 3. shop assistant 6. builder 8. bartender 9. postman 10. extra
Down 1. waiter 2. binman 4. plumber 5. secretary 7. farmhand


# Just the job

Complete the crossword with 10 different kinds of jobs.


#### **Across**

- 3. a person whose job is to serve customers in a shop
- 6. a person whose job is to build and repair houses
- 8. a person who works in a bar, serving drinks
- 9. a person whose job is to collect and deliver letters, etc.
- 10. a person who is employed to play a very small part in a film / movie, usually as a member of a crowd

#### **Down**

- 1. a person whose job is to serve customers at their tables in a restaurant, etc.
- 2. a person whose job is to remove rubbish from outside houses, etc.
- 4. a person whose job is to fit and repair things such as water pipes, toilets, etc.
- 5. a person who works in an office, working for another person, dealing with letters and telephone calls, typing, keeping records, arranging meetings with people, etc.
- 7. a person who works for a farmer

#### **Culture notes**

YouTube has become more socially acceptable in the UK: for example, the Armed Forces now recruit on the site, and the royal family have their own channel. **Social networking sites** are increasingly popular in the UK, too. A quarter of all Britons log on to such websites at least 23 times a month. This is second only in the world to Canada. In 2007, London became the biggest network group on Facebook; almost 2 million Londoners are members, which is about 25 percent of the capital's real population.

Although the online gaming craze is far bigger in the East than in the West (China, for example, has 30 million regular gamers) it is becoming more popular in the West, but gamers tend to play at home rather than in Internet cafés. *World of Warcraft* was the most played online game in 2007, with gamers playing an average of 17 hours a week.

Saigon is now called Ho Chi Minh City

#### **Vocabulary notes**

Virtual (adj) means almost or very nearly the thing described, so that virtual reality is images and sounds that are created by a computer in a way that makes the user feel as if they are real. It can also be used to describe computer software on the Internet that is very similar to, but is not, the real thing: a virtual library or a virtual community, for example.

A *cybercafé* is another name for an Internet café. *Cyberspace* is the imaginary place that emails pass through when they are going from one computer to another.

#### **ANSWER KEY**

#### Pre-reading 1

Internet 2. addictive 3. online games
 social networking sites 5. virtual world

#### Comprehension 1

1. B 2. E 3. D 4. A 5. F 6. C

#### **Comprehension 2**

1. b 2. I try to concentrate on my lessons 3. a 4. I'm afraid 5. serious, funny 6. c 7. b 8. b 9. c 10. c

#### **Comprehension 3**

1. b 2. a 3. b 4. a 5. a 6. b

#### **Comprehension 4**

take over 2. come up 3. get on with
 give up 5. get at 6. carry on

#### **Grammar 1**

talking 2. drinking 3. taking 4. to take
 to chat 6. to explain

#### **Grammar 2**

1. c 2. b 3. a 4. d 5. f 6. e

#### Activating the topic

1. Blogging 2. Podcasting

#### Skimming and scanning

1. C 2. E 3. A 4. B 5. D

#### **General understanding**

less equipment 2. didn't know anything
 people interested in Spain 4. a lot of time
 as a full-time job 6. positive

#### Reading for detail

1. T 2. DS 3. T 4. F 5. F 6. DS

#### **Pronunciation**

1. notes 2. one 3. work 4. moment 5. no


#### Cyberwords

1. microphone 2. computer 3. radio 4. addicted 5. social 6. journalist 7. virtual 8. online 9. gaming 10. blogging (hidden word: podcasting)


# **Cyberwords**


Complete the grid by answering the clues below. What's the hidden word in the shaded column?


#### Clues

- 1. You need this to record your voice.
- **2.** A desktop and a laptop are examples of this.
- **3.** Do you prefer watching TV or listening to the \_\_\_\_\_?
- **4.** a synonym for hooked
- **5.** *MySpace* is a \_\_\_\_\_ networking site.
- **6.** This person writes for the newspapers.
- **7.** Some \_\_\_\_\_ reality computer games look very real.
- **8.** and **9.** Some countries want to reduce the hours spent \_\_\_\_\_.
- **10.** This is like having your own online journal.

The hidden word is


#### **Culture notes**

More than one in seven Americans (over 45 million) have one or more tattoos. Many Western film and pop stars have tattoos, and designs connected to Asian culture and religion are very popular. Angelina Jolie has over 12 including a khmer chant and an Asian tiger, both done in Bangkok. She had the Chinese character for *death* removed by laser treatment. About 40 percent of the world's tattooists are women.

A British journalist coined the term 'metrosexual' at the time when David Beckham was earning millions of dollars advertising male fashion accessories. Since then the cosmetics market have aimed commercials at men who want to look good, but be masculine at the same time.

#### **Vocabulary notes**

Camouflage is a way of hiding soldiers and military equipment, using green and brown paint, leaves or nets, so that they look like part of their surroundings. Animals like leopards have camouflaged coats so that they are difficult to see.

A waiting room is a room where people can sit while they are waiting, for example for a bus or train, or to see a doctor or dentist.

*Naughty* (adj) is usually used to describe children or animals when they are behaving badly, or not willing to obey.

A *tribe* is a group of people of the same race, usually living in the same area, and sharing the same customs, language, religion etc.

#### **ANSWER KEY**

#### Pre-reading 1

Students' own answers, but suggestions are:

- 1. doctor, tailor 2. construction worker, dentist
- 3. dentist, nurse 4. builder 5. soldier
- 6. fashion model

#### Comprehension 1

1. N 2. N 3. DS 4. Y 5. N 6. N

#### **Comprehension 2**

1. Julia – nervous – she's waiting to have a tattoo 2. a man – very still – he's having a tattoo 3. Julia's tattoo – a small dolphin – she loves the sea 4. the Iban tribe – tattooed all over – for camouflage 5. having a tattoo – trendy – film stars have them 6. the Maori – tattooed faces – to look aggressive

#### **Comprehension 3**

1. a 2. b 3. c 4. a 5. four 6. naughty, bad 7. it's a form of rebellion 8. b 9. a

#### **Comprehension 4**

- 1. disagree 2. dislike 3. dismayed
- 4. disappearing 5. disapprove 6. disappointed (3. and 6. don't have prefixes)

#### **Grammar 1**

1. is going to 2. won't 3. will 4. will

#### 5. is going to 6. is going to

Activating the topic

1, 2 and 3 Students' own answers. 4. c

#### Skimming and scanning

1. E 2. C 3. A 4. F 5. B 6. D

#### Reading for detail

Matt – C answers
 Carlos – B answers
 Luigi – A answers (Luigi is metrosexual)

#### **Vocabulary in context**

1. c 2. f 3. d 4. a 5. b 6. e

#### Can you C me?

2. a. camouflage b. custom c. creams d. conditioner e. cosmetics f. character g. casual h. criminal i. clothes j. coat


# Can you C me?

1. In the word search puzzle, find ten nouns from the two texts in Unit 10. They all begin with the letter C.

W	G	M	В	M	S	P	R	W	Χ	R	C
S	C	1	T	E	M	S	0	C	E	Н	S
Α	M	E	V	X	Z	F	S	N	Α	E	C
C	U	S	Т	0	M	M	0	R	Н	Н	0
C	V	Q	Т	X	Α	- 1	Α	T	K	P	Α
Α	Υ	L	S	E	T	C	0	E	W	R	Т
S	Ε	Р	R	1	T	L	K	C	C	0	N
U	U	C	D	E	C	В	Z	Α	M	Q	K
Α	J	N	R	L	Α	N	1	M	I	R	C
L	0	E	G	Α	L	F	U	0	M	Α	C
C	W	Q	F	U	E	S	U	В	В	M	Т
N	В	J	Q	M	K	C	N	C	G	S	N

2.	Complete	the	sentences	using	each	word	in	exercise	1	once.
٠.	Complete	LIIC	Jentences	using	cucii	WOIG		CACICISC	•	once.

a.	Soldiers use so that they cannot be seen easily.					
b.	We always have turkey for Thanksgiving: it's a					
c.	I have different for my eyes, face and hands.					
d.	My hair needs a lot of if I want it to look nice.					
e.	My girlfriend's bathroom is full of: make-up, shampoos, body lotions – it's like a beauty shop!					
	In China the number 8 is lucky because it sounds like the Chinese that means "get wealthy."					
g.	I wear smart clothes to work so I like to wear clothes at the weekend.					
h.	A person who steals or murders is a					
i.	I don't know what to wear! I wish I had more!					


# Sports: past and present

#### **NOTES ON FIRST TEXT**

#### **Culture notes**

The first **World Cup** took place in 1930 and was won by hosts Uruguay. FIFA, the international football association, now has more country members than the UN. It has increasingly put emphasis on fair play, and a record number of red and yellow cards were given out during the 2006 tournament. Portugal alone received 24 yellow cards, and the reason Portugal's Cristiano Ronaldo did not receive the Gillette Best Young Player Award was partly because of his behaviour on the pitch.

Football remains the world's favorite sport despite new, and sometimes unusual, sports appearing. This may well be because newer sports tend to need more sophisticated and expensive equipment. They also tend to be individual rather than team sports.

The **Zorb**® Globe originated in New Zealand and Zorbing developed as a recreational activity in the 1980s. All Zorb® Globes are designed and built in New Zealand by Zorb Limited, and these are now shipped to countries all over the world, including China and Japan.

The company does not sell them: customers have to go to an approved Zorb® site run by a licensed operator. (The ® symbol shows that Zorb is a registered company.)

#### **Vocabulary notes**

Soccer and football both refer to the same game in the UK. In the US, however, football means American football, whereas soccer means British football. Soccer comes from the abbreviation of association.

A border is the line that divides two countries or areas.

A *trophy* is an object such as a silver cup that is given as a prize for winning a competition.

To see red is an expression that means to be very angry. In this context, the Italians saw red because they were angry they lost, and because the Liverpool football team traditionally wears red shirts.

#### **ANSWER KEY**

#### Pre-reading 1

1. lost 2. won 3. drew 4. were 5. beat 6. sent off

#### Pre-reading 2

1. fan 2. ticket 3. overtime 4. result 5. crowd 6. trophy

#### **Comprehension 1**

1. E 2. D 3. B 4. A 5. F 6. C

#### **Comprehension 2**

1. to go from strength to strength 2. b 3. a battle, a combat 4. c 5. a 6. a 7. b

8. an amazing turnaround 9. c

#### Comprehension 3

1. b 2. a 3. b 4. a 5. a 6. b

#### **Comprehension 4**

1. find out 2. went for 3. went on to

4. broke out 5. turned out 6. went through

#### **Grammar 1**

1. beat 2. have lost 3. scored 4. has scored

5. won 6. have won

#### **Grammar 2**

1. has been 2. played 3. was 4. won 5. drew 6. has played

#### **Predicting**

1. Jeff 2. Jeff 3. Linda 4. Linda 5. Jeff 6. Linda

#### Scanning

1. last week / yesterday 2. 3 m (diameter) ball / 1.5 m board, 12 m wide kite 3. 50 km/h / 70 km/h) 4. 10 seconds / 2 hours 5. NZ\$45 / £50 6. land / water

#### Vocabulary in context 1

a golf ball
 skiing
 a computer
 a sandwich
 running

#### **Vocabulary in context 2**

1. huge 2. big 3. great 4. great 5. big 6. great

#### **Pronunciation**

1. balloon 2. volleyball 3. wild

#### The global game

All the answers are b.


### The global game

How much do you know about the World Cup? Do the quiz below to find out.

- 1. In the 2006 World Cup, what was special about Angola, Ivory Coast, Ghana, Trinidad and Tobago, Togo and Ukraine?
  - a. None of them went through to the second round.
  - b. This was the first time for all six countries to play in the World Cup.
- **2.** What is the greatest number of red cards shown in a World Cup match? Which teams were playing?
  - a. Five. Hungary v Brazil in 1954.
  - b. Four. Portugal v Netherlands in 2006.
- 3. What is the highest number of goals scored by a team in a World Cup match?

b. 10

4. Was the 2006 World Cup the 16th, 17th or 18th World Cup?

a. 17th

**5.** What is the most common World Cup result?

b. 1-0

**6.** What is the age of the youngest ever player?

7. What is the age of the oldest ever player?

- 8. Which team has played in every World Cup tournament?
  - a. Argentina

b. Brazil

9. How many matches were played in the 2010 World Cup?

b. 64

- 10. Who won the Gillette Best Young Player Award in the 2006 World Cup?
  - a. Portugal's Cristiano Ronaldo b. Germany's Lukas Podolski


# From cover to cover

#### **NOTES ON FIRST TEXT**

#### **Culture notes**

One of the most widely distributed magazines in the world is the *Watchtower*, published by the Jehovah's Witnesses. It is published in 150 languages and has a circulation of about 20 million copies. Britain's *The Sun* newspaper has the highest circulation of any daily English-language newspaper in the world with over three million copies a day. *USA Today* has a circulation of 2,280,000.

Many publishers print graded readers for learners of English. The Macmillan Graded Readers are graded from starter to upper intermediate level and there is often an audio CD available too. More information can be found on the website: www.macmillanenglish.com/readers

#### **Vocabulary notes**

A *subscription* is an amount of money you pay, usually once a year, to receive regular copies of a newspaper, magazine etc. The verb is *subscribe*: *I subscribe to three car magazines*.

An *article* is a piece of writing in a newspaper or magazine.

A *feature* is a special article that concentrates on a particular subject.

A *review* is a report in a newspaper or magazine in which somebody gives their opinion, for example, a book review.

To spend a fortune is an expression that means to spend a large amount of money. It is also possible to say This painting is worth a fortune or This dress costs a fortune.

Manga is the Japanese word for comics, which are read by people of all ages. They are increasingly popular in Europe too.

#### **ANSWER KEY**

#### Comprehension 1

1. F 2. F 3. T 4. T 5. F 6. F

#### **Comprehension 2**

1. a 2. c 3. to take up 4. b 5. a 6. up-to-date 7. b 8. I spend a small fortune buying... 9. c 10. apart from

#### Comprehension 3 (first task)

1. c 2. d 3. a 4. b

#### (second task)

1. c 2. d 3. b 4. a

#### **Comprehension 4**

1. look it up 2. skim 3. skip 4. read out 5. read up on 6. scan

#### **Grammar 1**

not correct: myself 2. correct 3. not correct: myself 4. not correct: me 5. correct
 not correct: yourself

#### **Grammar 2**

1. myself 2. myself 3. yourself 4. me 5. myself 6. yourself 7. you 8. myself

#### Pre-reading 1

Students' own answers.

#### General understanding

1. T 2. DS 3. T 4. F 5. T 6. DS

#### Vocabulary in context 1

follow 2. steep 3. ruins 4. smugglers
 antiquities 6. bend

#### Vocabulary in context 2

pulled out 2. set off 3. going on 4. drove on
 kept away 6. slowed down

#### **Pronunciation**

1. car 2. metres 3. follow 4. through 5. climb 6. town 7. few 8. font 9. two 10. sharp

#### Read all about it!

Across 7. guidebook 8. novel 11. atlas 12. cookbook 13. autobiography

Down 1. encyclopedia 2. reference book 3. textbook 4. manual 5. directory

6. biography 9. catalogue 10. dictionary


# Read all about it! Complete the crossword with 13 different kinds of book.

#### **Across**

- **7.** a book that describes a town or country, and suggests interesting places to visit there
- **8.** a book that tells a story about people or events that are not real
- 11. a book that contains maps
- **12.** a book that explains how to prepare food and cook it
- **13.** a book that somebody writes about their own life


#### Down

- **1.** a book that gives information about many subjects, arranged in alphabetical order
- **2.** a book that you use to find out information
- **3.** a book that you use to study and to help you understand a subject
- **4.** a book that explains how to do or operate something, for example, a computer
- **5.** a book that lists people's names, addresses and telephone numbers
- **6.** a book that tells the story of somebody's life
- **9.** a book that has photos of things you can buy and details of their prices
- 10. a book that lists words and their meanings

# Answer key

#### **EFFECTIVE READING 2 REVIEWS**

#### Review Unit 1 page 22

Exercise 2 1. c 2. e 3. a 4. f 5. d 6. b

**Exercise 3** 1. foreign 2. culture shock 3. loads of 4. advice 5. to hang out 6. to make friends 7. strangers 8. to miss somebody

**Exercise 4** 1, 2, 4 and 5

#### Review Unit 2 page 23

**Exercise 2** 1. manufacturers 2. stick 3. mint flavour 4. more popular 5. instead of 6. fresh breath 7. snacks **Exercise 3** 1. F 2. DS 3. F 4. F 5. T 6. F 7. F 8. F **Exercise 4** 2, 3 and 5

#### Review Unit 3 page 40

Exercise 2 1. T 2. F 3. DS 4. T 5. DS 6. DS Exercise 3 1. track 2. download 3. burn 4. digital 5. rip 6. speakers

#### Review Unit 4 page 41

Exercise 2 1. so 2. but 3. many 4. most 5. always 6. usually 7. so 8. also

**Exercise 3** 1. local 2. generations 3. overcrowded 4. pollution 5. dangerous 6. skip 7. wander around 8. moved

#### Review Unit 5 page 58

Exercise 2 1. keen 2. up to her 3. volunteer 4. make the most of 5. independent 6. challenging Exercise 3 1. DS 2. N 3. Y 4. N 5. Y 6. DS Exercise 4 independent

#### Review Unit 6 page 59

**Exercise 2** 1. definitely 2. probably 3. definitely 4. definitely

Exercise 3 not everyone is happy 2. counterfeit 3. to tell the difference 4. follow these steps 5. genuine 6. designer labels 7. copy 8. the market stall holder Exercise 4 1. everyone 2. counterfeit 3. difficult 4. difference 5. genuine 6. designer

#### Review Unit 7 page 76

**Exercise 2** 1. T 2. F 3. F 4. DS 5. DS 6. F **Exercise 3** 1. cost 2. save 3. get 4. waste 5. pay 6. spend

#### Review Unit 8 page 77

Exercise 2 1. e 2. f 3. d 4. a 5. c 6. b Exercise 3 1. disgusting 2. employ 3. temporary 4. fortnight 5. use to 6. contract 7. local 8. earn Exercise 4 1. c 2. e 3. a 4. b 5. d

#### Review Unit 9 page 94

Exercise 2 1. C 2. F 3. A 4. B 5. E

Exercise 3 1. role-playing 2. hooked on 3. journal 4. witchcraft 5. online games 6. virtual

#### Review Unit 10 page 95

**Exercise 2** 1. dislike 2. dismayed 3. to disappear 4. to split up 5. a disagreement 6. to regret 7. disappointed 8. ugly

Exercise 3 1. so 2. because 3. but 4. but 5. because 6. so

**Exercise 4** 1. first 2. second 3. second 4. second 5. first

#### Review Unit 11 page 112

**Exercise 2** 1. have tried 2. went 3. looked on in horror 4. harness 5. experienced 6. turned into 7. huge 8. great

**Exercise 3** 1. so 2. but 3. because 4. because 5. but 6. but

**Exercise 4** /t/ = 3, 4, 5 and 6 /d/ = 1, 2, 7 and 8

#### Review Unit 12 page 113

**Exercise 2** 1. N 2. DS 3. Y 4. Y 5. DS 6. Y **Exercise 3** 1. articles 2. browsing 3. reviews 4. websites 5. subscription 6. read up on 7. advertisements 8. flipping through

# Vocabulary review

#### **UNITS 1-3**

Complete the sentences with the missing words. The first letters of each word are given. The first one has been done for you.

- **1.** Can you turn down that radio? I can't con<u>centrate</u> with all that noise.
- **2.** During the summer, it rains cons\_\_\_\_ for about three weeks.
- **3.** Professor Lee gives energetic lec\_\_\_\_. Nobody falls asleep in her class.
- **4.** Canadians and Americans share the same language but have different cul\_\_\_\_.
- **5.** The ann\_\_\_\_ pear festival is held every June.
- **6.** Please don't be so up\_\_\_\_. I didn't mean to make you angry.
- **7.** Don't give gum to young children because they sometimes swa\_\_\_\_ it.

- **8.** She talks about you all the time. It's obv\_\_\_\_ that she loves you.
- **9.** A good academic essay should be based on log\_\_\_\_ rather than emotion.
- **10.** We have too many desks here. Can you rem\_\_\_\_ a few of them?
- **11.** The thief was ar\_\_\_\_ with a gun and two knives.
- **12.** Joseph Strauss not only des\_\_\_\_ the Golden Gate Bridge; he also oversaw its construction.

#### **UNITS 4-6**

Match three words in each list on the left to the correct definitions on the right.

1. complaint		<b>15.</b> survive				
2. struggle	a. someone who works in the same department	16. wander				
3. attention	as you	<b>17.</b> blame	<b>g.</b> say good things about someone			
4. respect	<b>b.</b> feeling of admiration you have for someone	18. praise	<b>h.</b> fix something			
5. confidence	,	19. realize	i. travel with no			
6. generation	<ul><li>c. saying you are not satisfied with something</li></ul>	20. freeze	particular purpose			
<b>7.</b> colleague		<b>21.</b> mend				
8. region		22. definite				
9. equipment		23. mature				
10. salary	d. tools or machines	24. positive	j. behaving as expected			
11. advertisement	e. a way to solve a problem	<b>25</b> . proud	of an adult			
12. solution	f. a public display of	<b>26.</b> qualified	k. able to do something			
13. facilities	art or other interesting	27. smooth	I. normal			
<b>14.</b> exhibition	things	28. typical				

# Vocabulary review

#### **UNITS 7-9**

Complete the sentences with the missing words. The first letters of each word are given.

- **1.** Breathing is an aut\_\_\_\_ process that doesn't require any thought.
- **2.** He is ho\_\_\_\_ on computer games. He has to play every day for several hours.
- **3.** Many people do not think seriously about pollution, but it will aff\_\_\_\_ all of our lives.
- **4.** Parents can play a big ro\_\_\_\_ in their children's education by helping with homework.
- **5.** Children whose parents are inv\_\_\_\_ with their education usually do better in school than children whose parents are not.
- **6.** The teacher gave us several tas\_\_\_\_ to do before we could leave the class.

- **7.** I told him not to do it but he just ign\_\_\_\_ what I said and did it anyway.
- **8.** The Min\_\_\_\_ of Education in this country determines what textbooks are used in state schools.
- **9.** In that movie everybody died in the end. How dep\_\_\_\_!
- **10.** Our teacher is very st\_\_\_\_. In her class we have to follow the rules exactly.
- **11.** The house is always clean and ti\_\_\_\_ now that they have hired a housekeeper.
- **12.** We sometimes practice speaking and writing, but this course mainly foc\_\_\_\_ on reading.

#### **UNITS 10-12**


Complete the crossword with the definitions below.

#### **Across**

- 3. have the right qualities to be or do something
- 4. make someone feel afraid
- 7. the crime of deliberately killing someone
- 9. causing strong feelings of disagreement
- **10.** the small, hard part of a plant that can grow into a new plant of the same type
- 11. physical harm
- **12.** change according to the situation

#### Down

- **1.** something that people do that is traditional or usual
- **2.** official line that separates two countries
- **5.** use of physical force to hurt people
- **6.** relating to real situations rather than theories or ideas
- **8.** feel sorry or sad about something you have done


# Vocabulary review answer key

#### Units 1-3

- 1. concentrate
- 2. constantly
- 3. lectures
- 4. cultures
- **5.** annual
- **6.** upset
- **7.** swallow
- 8. obvious
- 9. logic
- 10. remove
- 11. arrested
- 12. designed

#### Units 4-6

- **7.** a
- **4.** b
- **1.** c
- **9.** d
- **12.** e **14.** f
- **18.** g
- **21.** h **16.** i
- 10. 1
- **23.** j **26.** k
- **28.** l

#### Units 7-9

- 1. automatic
- 2. hooked
- 3. affect
- **4.** role
- 5. involved
- **6.** tasks
- 7. ignored
- **8.** Ministry
- **9.** depressing
- 10. strict
- 11. tidy
- 12. focuses

#### **Units 10-12**

#### Across

- **3.** qualify
- 4. frighten
- 7. murder
- 9. controversial
- **10.** seed
- 11. injury
- **12.** vary

#### Down

- 1. custom
- 2. border
- 5. violence
- 6. practical
- 8. regret