

85Pronunciation: Schwa /ə/ p117

Vocabulary 7

4 Match 1–8 with a–h to make sentences.
1 A sales assistant a repairs cars and machines.

2 A chef b looks after sick people.

3 A web designer c sells things in a shop.

4 A manager d organises other workers.

5 A mechanic e cooks in a restaurant.

6 An accountant f works with money.

7 A nurse g makes websites.

8 A lawyer h helps people with legal
problems.

5 Write jobs for each category.
1 Five people who wear a uniform or special clothes.

 police officer, …

2 Four people who work in an office.

3 Three people who help people with their health.

4 Two people who work in a restaurant.

5 One person who works with machines.

Job suffixes
Jobs often end in -er, -or, -ist and -ant.
manager, teacher
actor
artist
accountant

6 Find other jobs ending in -er, -or, -ist and -ant.

7 Work in pairs. Ask yes/no questions to
guess the job.

No, I don’t.

Do you work in an office?

Yes, I do.

Do you work in a restaurant?

No, I don’t.

Do you cook food?

Are you a waiter?

Yes, I am!

SUPERMAN

Name: Shuri
Day job: 4 (…)

Job description: She invents things in her laboratory.

SHURI

Name: Tony Stark
Day job: 6 (…)
Job description: He designs
new technology.

IRON MAN

Name: Peter Parker
Day job: 5 (…)

Job description: He takes photos for a newspaper.

SPIDER-MAN

BATMAN

VIDEO SKILLS

8 Watch the video. What’s the
woman’s job?

9 Work in pairs. Discuss the questions.
1 What kind of video is this?

 a a mini-documentary b a vlog

 c an advert for a car

2 Which adjectives would you use to describe
the video: interesting, boring, exciting, funny?

3 Who do you think would like this video?

4 How does the video make the woman
interesting? Think about: how long you
see each image, the sound effects, the
voiceover, etc.

 9781380064912_text_P84-95.indd 85 13/10/20 9:18 PM

7

84

WDYT?
(What do you think?)

Heroes

What makes
a hero?

Vocabulary: jobs; adjectives
to describe people

Grammar: past simple of
irregular verbs; question forms
and ago

Reading: a newspaper article
about teen heroes

Listening: a podcast about
two talented teens

Speaking: giving opinions

Writing: a biography

Project: make a presentation
about a hero from the past

VIDEO SKILLS

Project pp94–95

Video skills p85

Real-world speaking p91

Jobs

1 Who am I? Match sentences 1–7 with the jobs in the box.
There are three extra jobs.

actor artist dentist doctor police officer
receptionist singer taxi driver teacher waiter

1 I work in a school. I give lessons to students.

2 I drive a car. I take people to different places.

3 I paint and draw and make pictures.

4 I work in a restaurant. I bring food to customers.

5 I look after people’s teeth.

6 I protect people and investigate crimes.

7 I greet people when they arrive at a hotel or office.

2 Write sentences for the three extra jobs.

3 44 Complete the day jobs of the six superheroes.
Listen and check.

businessman engineer journalist photographer pilot scientist

Name: Clark Kent
Day job: 3 (…)

Job description: He writes newspaper articles for the Daily Planet.

SUPERMAN
Name: Carol Danvers
Day job: 2 (…)
Job description: She
flies an aeroplane.

CAPTAIN MARVEL
Name: Bruce Wayne

Day job: 1 (…)
Job description: He’s very rich and has got his own company.

BATMAN

 9781380064912_text_P84-95.indd 84 13/10/20 9:17 PM

7

87

When Storm Harvey came to Texas, it
destroyed houses and roads. About 30,000
people left their homes before the storm,
but others stayed. They didn’t have drinking
water or electricity, and they couldn’t go
outside because the streets were like rivers! In
those difficult times, the brave Texan people
helped each other, and many ordinary citizens
became local heroes.
Among them were four teenage boys: 17-year-
old Thomas Edwards and his friends, Richard,
17, Liam, 17 and his brother Declan, 15.

They began to look for people and take them
to a safe place. Sometimes they heard calls
for help. Other times, neighbours gave them
addresses, or directions to the homes of
family and friends.
For several hours, the boys worked alone,
going from house to house. Later, they
helped police officers and rescue services.
In total, they saved at least 50 people,
and even more pets. ‘We rescued families,
babies, dogs, rabbits,’ said Thomas.
A photographer for a local newspaper saw
the boys, and he posted photos of them
on social media. People wrote comments,
calling them heroes. Later, the boys said
they didn’t do it because they wanted to be
heroes. They just wanted to help.

THE DAILY WIRE

Thomas told journalists that he woke up that
morning and saw houses under water. His
car was under water too, but luckily, he had a
small fishing boat. He rang his friends and they
decided to go out in the boat.

Houston, Texas • 25th April

The boys spent
hours rescuing their

neighbours.

For us, they are
true local heroes!

The houses and streets of Texas
under water after Storm Harvey

The longer read Resource centre

 9781380064912_text_P84-95.indd 87 13/10/20 9:18 PM

Reading and critical thinking7

86

1 Understand In what ways were
the boys heroes? Find examples
in the text.

2 Apply Do you think we can all be heroes in our
daily lives? How can we do this? Think about:
• at school
• in free-time activities
• during the holidays

3 Evaluate What other examples of ordinary
heroes can you think of? Why do you think they
are heroes?

CRITICAL THINKING

A newspaper article

1 Work in pairs. Answer the questions.
1 What jobs help other people? (doctor, police

officer …)

2 Which three jobs do you think help people most?
Why?

2 Look at the photos on p87 and answer the
questions.
1 What was the weather like?

2 What problems do you think people had?

3 What jobs are important in these situations?

3 Read the article quickly and choose the best
headline.

 Subskill: Understanding new words
 You can sometimes guess the meaning of new

words in a text. Think about the general meaning
of the sentence. Look at the words that come
before and after the new word. Think about what
type of word it is (adjective, verb, noun).

6 Word work Find the words in bold in the
text. What type of words are they? Can you
guess their meaning?

7 Match the definitions to the words in bold
in the text.
1 an adjective to describe a place or situation that

is not dangerous

2 people who live in a town or city

3 an adjective to describe a person who does
something in a dangerous situation

4 organisations that help people in dangerous
situations

5 people who live near you

6 energy that makes light or machines work

8 Complete the sentences with words from
exercise 6.
1 We can’t use the computers today because

there’s no (…) .

2 I’m not afraid to go out at night. I live in a (…)
place.

3 You must be (…) to go to a new country alone.

4 We saw one of our (…) in the crowd of people at
the concert.

5 The (…) of Texas are called Texans.

6 There are (…) to help people who get lost in the
mountains.

4 45 Read and listen to the article and answer
the questions.
1 Where was the storm?

2 What problems did people have after the storm?

3 Who were the teenage heroes?

4 How did they rescue people?

5 How many people did they rescue?

6 Did they only rescue people?

5 Read the text again. Complete the sentences.
1 When Thomas woke up, he saw that houses (…) .

2 He used his boat because (…) .

3 Thomas and his friends went to houses when
they heard (…) .

4 At first, the boys rescued people (…) .

5 After several hours, they also worked with (…) .

6 People called the boys heroes after a
photographer (…) .

Police officers help
people after storm

TEEN HEROES RESCUE NEIGHBOURS

The people of Texas
– the real heroes!

A

B

C

 9781380064912_text_P84-95.indd 86 13/10/20 9:18 PM

Vocabulary and Listening 7

89

Adjectives to describe people

1 Read the dictionary definitions. Choose the
correct adjective to describe people A–C.

A podcast

5 Work in pairs. Look at the photos and
describe what you can see.

generous (adj.) giving people more of your time or
money than is usual

lazy (adj.) not wanting to work

talented (adj.) very good at something

A B C

2 Match the adjectives in the box with the
definitions. Are the adjectives positive or
negative?

careful friendly kind polite special

1 You aren’t rude; you say ‘please’ and ‘thank you’.

2 You’re different, usually better, than what is
normal.

3 You think about what you are doing and try to
avoid problems.

4 You like to be with other people and make them
feel happy.

5 You think about other people and you always try
to help them.

3 Match the words in the box with the adjectives
in exercise 2 to make opposites.

careless normal rude unfriendly unkind

4 Choose an adjective to describe each person.
1 Helen’s good at all kinds of sports, especially

tennis.

2 My granddad never drives fast and he respects
other drivers.

3 Lara gives her money and her time to help others.

4 Ben never plays with his younger sister and he
gets very impatient with her.

5 My brother never helps with the housework.

6 Alex often makes spelling mistakes because he
doesn’t check his homework.

1 2

3

5

4

6 46 Listen to the podcast. Complete each
sentence with the name Easton or Amineh.
1 (…) is from Colorado.

2 (…) is from Syria.

3 (…) moved to a
different country.

4 (…) tried to help
someone.

5 (…) started a business.

6 (…) won a competition.

 Subskill: Listening for numbers
 Say the numbers in your head before you listen.

You’ll notice them better when listening.

7 Listen again. Match each number with
the correct information. There are two
explanations you do not need.

14 16 7 $80,000 $600
13 £1,000 1 year ago

1 normal cost of a robot hand

2 Easton’s age when he met Momo

3 Amineh’s age

4 number of robot hands Easton makes in a year

5 when Amineh started speaking English

6 number of people in Amineh’s family

7 cost of Easton’s hand

8 age when Easton made his first robot hand

9 prize in the poetry competition

 10 Momo’s age

8 Discuss in pairs.
1 Which person is more impressive?

2 Can we describe Easton and Amineh as heroes?
Why/Why not?

6

 9781380064912_text_P84-95.indd 89 13/10/20 9:18 PM

88

Grammar7

Past simple of irregular verbs:
affirmative and negative

1 Read the examples. Which of the verbs in blue
are irregular?

Thomas woke up that morning and saw houses
under water.
He had a small boat.
They decided to go out in the boat.

2 Copy and complete the table with the
affirmative or negative past simple form of
the verbs in blue.

Affirmative Negative
People left their homes. Others didn’t leave.

Thomas 1 (…) early. He didn’t wake up late.

He had a small boat. They 2 (…) electricity.

He 3 (…) houses under
water.

He didn’t see the streets.

3 Write the affirmative past simple form of the
irregular verbs in the box. Check your answers
on pp126–127.

begin come give ring
see spend take wake up

4 Complete the sentences with some of the
verbs in exercise 3.
1 There was a storm and I (…) to feel afraid.

2 We (…) people on the roofs of houses.

3 I (…) a friend on my mobile.

4 He (…) to our house and (…) us to a safe place.

5 Rewrite the underlined information in the
text. Change the verbs from affirmative to
negative and negative to affirmative.

6 Write sentences in the affirmative or negative
past simple so they are true for you.
1 I / meet / friends last Saturday

 I didn’t meet friends last Saturday. I went to a
museum with my brother.

2 I / see / a film on TV last weekend

3 I / wake up / before nine o’clock on Sunday

4 We / have / pizza for dinner last week

5 I / spend / two hours doing homework last night

7 Work in pairs. Compare your sentences
in exercise 6. How many are the same?

8 Complete the article with regular and
irregular verbs.

9 Answer the question to solve the Brain teaser.

Celebrity heroes
For me, Emma Watson is a hero in films
and in real life. After the Harry Potter
films 1 (…) (come) to an end, she
2 (…) (be) a millionaire. She 3 (…)
(decide) she 4 (…) (not want) to
just stay at home, so she 5 (…)
(go) to university and 6 (…)
(study) literature. Then she
7 (…) (spend) time in Zambia
and Bangladesh promoting
education for girls. She
8 (…) (become) a Goodwill
Ambassador for the United
Nations. She also 9 (…)
(give) a million dollars
to charity.

Emma Watson’s career
10 (…) (not stop) after
Harry Potter. Now she
also works to solve
world problems.

A father and two children wanted to cross a
river in a boat. The father weighed 90 kilos and
each child weighed 45 kilos. The boat could only
carry 90 kilos.

TEASERB R A I N

How did they cross the river?

Pilot rescues hikers on mountain
Two women 1 didn’t meet a real-life hero when they
2 didn’t go on a hike one day to Table Mountain in the
USA. One of the women 3 didn’t become sick, and her
friend 4 knew what to do, so she rang for help. Luckily,
a helicopter pilot 5 didn’t hear the call. The helicopter
arrived and 6 didn’t take the sick woman to a safe place.
The pilot was Harrison Ford!

 9781380064912_text_P84-95.indd 88 13/10/20 9:18 PM

Real-world speaking 7

THINK
Think about your favourite singers or sports people.
Make notes about them.

PREPARE
Prepare a dialogue. Remember to include phrases for
asking about and expressing opinions.

PRACTISE
Practise your dialogue.

PERFORM
Act out your dialogue for the class.

SKILLS BOOST

5 Create your own dialogue. Follow the steps in
the Skills boost.

91

Giving opinions

1 Look at the photos and think of words you
associate with this sport (people, verbs and
things).
player

2 Watch the video. Do they like the same
players?

3 Watch again. Which Key phrase is not in the
dialogue?

4 Complete the dialogue with the Key phrases.
Watch again and check.

6 Peer review Listen to your classmates and
answer the questions.
1 Who do they talk about?

2 Which Key phrases do they use to express
opinions?

3 Do you agree with their opinions?

Key phrases
Asking for opinions: What do you think of … ?
What about … ?
Giving opinions: I (don’t) think …
If you ask me, …
Agreeing: Yes, I think you’re right about that.
You’ve got a point.
Disagreeing: No way!
That’s ridiculous.

Real-world grammar
Did you see the football last night?
He played well yesterday.

Name

Yes, with the best player
in the world. Mo Salah!

Louis

OK. You’ve got a point – Firmino’s
pretty good. Who else?

Louis

Yes, I think you’re 3 (…) .

Louis

OK – Kanté is good, the French team
is good, and Firmino’s good. But
there’s still only one great player. The
superstar. The best in the world. The
Egyptian King – Salaaaaaah!

Louis

5 (…)
Carmel

And what do you think of Kanté?
4 (…) , Kanté is better than Salah.

Carmel

Mbappé for example, he played
well yesterday. 2 (…) there are
lots of good French players.

Carmel

Salah! There are lots of other
good players. 1 (…) Firmino?

Carmel

Did you see the football last night?
Carmel

Phrasebook p125

 9781380064912_text_P84-95.indd 91 13/10/20 9:18 PM

Grammar7

90

6 Work in pairs. Combine words or phrases
from each circle to make questions. Then ask
your partner.

Past simple: question forms
and ago
1 Copy and complete the tables with the words

in the box.

question word verb Did Yes/No did

Yes/No questions and short answers
1 (…) subject 2 (…) ?
Did it cost a lot?

Did she speak English?

3 (…) subject did/didn’t
Yes, it did.

No, she didn’t.

Wh- questions
4 (…) 5 (…) subject verb
When did they move?

2 Order the words to make questions.
1 Easton / What / design / did ?

2 Amineh / a poem / Did / write ?

3 feel / How / Easton / did ?

4 cost / Momo’s hand / did / How much ?

5 Amineh / speak / Did / in Syria / English ?

3 Rewrite the sentences as questions with the
words in brackets.
1 I got up at 7:30 am. (What time …)
2 I watched TV at breakfast. (Did …)
3 I went to school by bus. (How …)
4 I had spaghetti for lunch. (What …)
5 I saw my friends after school. (Who …)

4 Work in pairs. Ask your partner about
what they did yesterday using the questions
in exercise 3.

5 Order the time words in the box from shortest
to longest.

day hour minute month
second week year

ago
We use ago to say when we did something in the
past. We can use different time words:
When did you start this class?
Ten minutes ago. An hour ago.

1
When did

you

2
start have

wake up
go

3
at this school

this class breakfast
on your last holiday

dinner last night
today

7 Choose the correct option.

Is there somewhere people can donate glasses
where you live?

Research

8654321

GRAMMAR ROUND-UP

1 a living b live c lives

2 a was b were c is

3 a can’t to b can’t c doesn’t can

4 a some b any c many

5 a reads b read c reading

6 a was b ago c were

7 a it b them c they

8 a more poor b poorest c poorer

7

Yash Gupta 1 (…)
in Los Angeles. He
started wearing
glasses when he
2 (…) five years old
and he 3 (…) see
well without them.
When he was in high school, Yash broke his
glasses in his taekwondo class and he didn’t
have 4 (…) glasses for a week. Yash realised
how important his glasses were. He started
thinking about people in other countries and he
5 (…) online that more than 12 million children
do not have the glasses they need. When Yash
6 (…) 14, he started an organisation called Sight
Learning. The organisation collects old glasses
and sends 7 (…) to children in 8 (…) countries.
Today more than 48,000 children can see better
thanks to Sight Learning’s glasses.

 9781380064912_text_P84-95.indd 90 13/10/20 9:18 PM

93

QUICK REVIEW 7

Vocabulary

Grammar
5 Use some of the expressions in exercise 4 to

write three true sentences about yourself.
I moved to Mexico at the age of five.

6 Write a biography of a person from history you
admire. Follow the steps in the Skills boost.

7 Peer review Exchange your biography
with other students. Answer the questions.
1 Does the writer use past tenses and past time

expressions?

2 What is the purpose of each paragraph?

3 Is it an interesting biography?

THINK
1 Choose a person.
2 Use the Internet to make notes about their life

and what they did. Remember to check the
information on more than one webpage.

New York – 1905 – Germany – 6 children
12: WSA – swimming not popular
8 world records, Olympic gold

PREPARE
Organise your notes into logical paragraphs.
For example:
• early life and family
• how they got started
• most important things they did
• later life

WRITE
Write your biography. Use the example in exercise 1
to help you.
… was born in …

CHECK
Read your biography. Answer the questions.
1 Do you include interesting information about the

person?
2 Do you use past simple verbs correctly?
3 Do you use past time expressions?
4 Is your writing organised into logical paragraphs?

SKILLS BOOST

Past simple
Regular and irregular verbs
Some verbs are regular in the past simple.
They normally add -ed.
She started school at nine o’clock.
Other verbs are irregular and have different forms and
spelling.
He had lunch at 12:30.

Common irregular verbs include:
come ➞ came do ➞ did
give ➞ gave go ➞ went
have ➞ had see ➞ saw
For a fuller list of irregular verbs, see pp126–127.

Negative and question forms
Form the negative: didn’t (did not) + infinitive
They didn’t do their homework.
Form Yes/No questions: Did (you) + infinitive?
Form short answers: Yes, (I) did./No, (I) didn’t.
Did you understand the exercise? Yes, I did.
Did she have dinner with her family last night? No, she didn’t.

Past time expressions
Use time expressions to refer to the past:
five years ago
in (2010)
when I was eight
at the age of nine

47 Jobs
accountant, actor, artist, businessman, businesswoman,
chef, dentist, doctor, engineer, journalist, lawyer, manager,
mechanic, nurse, photographer, pilot, police officer,
receptionist, sales assistant, scientist, singer, taxi driver,
teacher, waiter, web designer

48 Adjectives to describe people
careful, careless, friendly, generous, kind, lazy, normal,
polite, rude, special, talented, unfriendly, unkind

9781380064912_text_P84-95.indd 93 11/11/20 3:00 PM

Writing7

92

A biography

1 Read the biography and choose the best title.
a The longest swim

b A sporting hero

c Trudy loved swimming

2 Answer the questions.
1 Where was Trudy born?

2 How many brothers and sisters did she have?

3 Did a lot of girls swim at that time?

4 How do we know she was a talented swimmer?

5 Why was Trudy’s Channel swim difficult?

6 How many extra kilometres did Trudy swim?

7 Did the men swim faster than Trudy?

8 What was Trudy’s connection with swimming
later in her life?

 Subskill: Writing in paragraphs
 To help the reader understand, organise your

writing into paragraphs. Each paragraph gives
different information about the person.

3 Read descriptions a–f and choose the best one
for each paragraph in the text. There are two
you don’t need.
a Trudy at the Olympics

b What Trudy did later

c Trudy’s swimming talent

d Trudy’s family

e Trudy’s Channel swim

f When Trudy learnt to swim

4 Read the text and complete these time
expressions we use when describing actions in
the past. Write one word in each space.
1 (…) 1905

2 (…) (…) (…) (…) 12

3 (…) (…) (…) 19

4 (…) her swim

 Gertrude (Trudy) Ederle was born in New York in 1905. Her parents

were from Germany and she was one of six children.

 Trudy loved swimming and at the age of 12, she started training at the

Women’s Swimming Association. Swimming was not a popular women’s

sport at the time, but Trudy was a very talented swimmer. She broke

eight world records and won an Olympic gold medal.

 When she was 19, Trudy Ederle became the first woman to swim the

English Channel. Normally, this is a very difficult 34 km swim. The day

Trudy swam, the weather was terrible and she swam a total distance

of 56 km! It took her 14 hours and 34 minutes. Trudy was the first

woman and her time was also two hours quicker than the men’s record.

 After her swim, Trudy was a hero in the United States, but her later life

was quiet. She taught swimming to deaf children for many years and

died in 2003.

 9781380064912_text_P84-95.indd 92 13/10/20 9:18 PM

Model project

FINAL REFLECTION7
1 The task
 How well can you talk about the life

of a hero from the past?

 How well can you give a digital
presentation?

2 Super skill
 Can you listen to suggestions from

your classmates and make changes?
Give examples.

3 Language
 Do you use language from the unit?

Give examples.

95

STEP 4: PRESENT

9 Present your digital presentation to the class.

 10 Peer review As you listen to your
classmates, answer the questions.
1 Is the presentation clear and interesting?

2 Who is the most important hero from the past?

My hero from the past
Katherine Johnson
 a maths genius and scientist – ‘the human

computer’

 worked at NASA

 helped to send people into space

Her early life
 1918 – born in West Virginia in the USA

 1928 – started high school

 went to university – studied maths and French

 became a teacher

Her work
 1953 – started work at NASA

 helped to send the first American into space

 helped to send Apollo 11 to the Moon

Why is she a hero?
 ‘Girls are capable of doing everything men

are capable of doing.’

1 2

3 4

 9781380064912_text_P84-95.indd 95 13/10/20 9:18 PM

94

7 Project
WDYT?
(What do you think?)

Learning outcomes

1 I can talk about a hero and say why they are
important.

2 I can be responsible for my learning.

3 I can use appropriate language from the unit.

TASK: Make a digital presentation
about a hero from the past.

What makes
a hero?

Grammar and Vocabulary
 Quick review p93

Graphic organiser Project planner p121

STEP 1: THINK

2 Read the slides in the Model project. Which
questions do they answer?
1 Why is she a hero?

2 What was her job?

3 When was she born?

4 Who were the other people in her family?

5 What did she do?

3 Which of these things can you see?
• pictures

• questions

• long sentences

• facts and dates

Using feedback to improve
your work
Tips
Ask other students to help you.
Listen to their suggestions.
Change your work to make it better.

Key phrases
I really like the part about …
How about including … ?
Why don’t you … ?
This part is really clear.
What do you think about … ?
I didn’t really understand …

CREATIVITY

STEP 2: PLAN

4 Work in pairs. Make a list of heroes. Think
about people in science, sports, politics,
literature, music, etc.

5 Individually, choose a hero. Make notes for
your presentation. Use the presentation
slides to help you.

STEP 3: CREATE

6 Read the How to … tips on p121. Then
create your digital presentation.
1 Give general information – who is this person?

What did they do?

2 Give information about their early life.

3 Give information about their job/activities.

4 Say why you think they are a hero.

7 Work in pairs. Read the tips in the Super
skills box and practise saying the Key
phrases with a partner.

1 Watch a video of a student giving a
presentation about a hero from the past.
Why is Katherine Johnson a hero?

8 Practise your presentation in groups.
Use the tips and Key phrases in the
Super skills box. What changes do other
students suggest you make?

 9781380064912_text_P84-95.indd 94 13/10/20 9:18 PM

