
Sarah Curtis and Claire Hart

English for Secondary SchoolsYear 1

Hello!New

Student’s Book and Workbook

Imprint page. Copy to follow

Contents

Module 1 Community

Unit 1 Getting away 6

Treasure
Island Chapter 1 12

Unit 2 Supporting the community 16

Treasure
Island Chapter 2 22

Unit 3 Improving lives 26

Treasure
Island Chapter 3 32

Revision 1 36

Module 2 Communication

Unit 4 Making new friends 42

Treasure
Island Chapter 4 48

Unit 5 Communication 52

Treasure
Island Chapter 5 58

Unit 6 Learning from literature 62

Treasure
Island Chapter 6 68

Revision 2 72

Language Review 78

Scope and sequence

Skills Language Life Skills, Values
and Issues

M
od

ul
e

1:
 C

om
m

un
ity

1 Getting away� Page 6

Reading: A magazine article
about eco-tourism and blogs

Writing: Write a paragraph

Listening/Speaking:
A teenager talking about
travelling; Describe an event

Past simple and past
continuous

Life Skills: Collaboration – Working
together to sustain and improve our
environments;

Values: Workmanship and
Cooperation – Working with others
to sustain our environments

Issues: Environmental
responsibility and Community
Participation – Conservation in the
global community; Sustainable
development

Treasure Island: Chapter 1							 Page 12

2 Supporting the community� Page 16

Reading: A text about
Egyptian people who give
to their communities

Writing: Write a biography

Listening/Speaking:
A discussion about a
conservation programme;
Making arrangements

Present simple and
past simple

Present simple passive

Life Skills: Empathy - Helping
other people

Values: Cooperation – Helping
your community

Issues: Environmental responsibility
– Conservation in the community;
Technological awareness –
Researching a famous person

Treasure Island: Chapter 2							 Page 22

3 Improving lives� Page 26

Reading: An extract from
David Copperfield

Writing: Write a short story

Listening/Speaking: A talk
about the effect of Charles
Dickens' books; Discussing a
topic; Making suggestions

Present perfect and
past simple

Life Skills: Cooperation - Helping
your community; Empathy –
Understanding other people's
problems

Values: Honesty and Integrity –
Respect for others

Issues: Equality – Issues around
poverty

Treasure Island: Chapter 3							 Page 32

Revision 1� Page 36

Skills Language Life Skills, Values
and Issues

M
od

ul
e

2:
 C

om
m

un
ic

at
io

n

4 Making new friends� Page 42

Reading: a magazine article
about moving to a new town
and trying to make friends

Writing: Write an email to a
magazine's problem page

Listening/Speaking: Listen
to a radio phone in about
bullying at school; Having a
debate

Articles

Countable and
uncountable nouns

Life Skills: Communication –
How to build friendships; Empathy
– Understanding other people;
Respect – Acceptance of diversity

Values: Respect – Tolerance
and acceptance of other people;
Independence – Importance of
knowing when and how to seek
advice

Issues: Citizenship – What makes a
good citizen?

Treasure Island: Chapter 4							 Page 48

5 Communication� Page 52

Reading: A science article on
how we may communicate in
the future – possible risks.

Writing: Write a reflective
paragraph and a blog

Listening/Speaking:
Listen to a radio programme
discussing the dangers of the
internet; Giving a presentation

Future forms will / be
going to / present
continuous

Life Skills: Critical Thinking and
Communication – How the internet
will impact on our future

Values: Objectivity – Assessing
technological change; Respect –
Communication when using the
internet

Issues: Technological Awareness –
Communicating safely

Treasure Island: Chapter 5							 Page 58

6 Learning from literature� Page 62

Reading: The Gardener
– a poem by Robert Louis
Stevenson

Writing: Write a review of
a poem

Listening/Speaking:
A conversation about Robert
Louis Stevenson; Polite
requests

Verbs + infinitive or
-ing form

Life Skills: Communication –
Polite requests; Critical Thinking –
Assessment of a poem

Values: Curiosity – Learning from
poetry

Issues: Cross-cultural
communication

Treasure Island: Chapter 6							 Page 68

Revision 2� Page 72

6

Lesson 1
UNIT

1
Getting away

What is ecotourism?
Ecotourism is about providing holidays to places which are often
endangered and isolated. The holidays are designed to have a
limited impact on the local environment and to educate tourists
about conservation.
Egypt is developing ecotourism to protect the environments along the
Red Sea coast. Tourists can stay in hotels built of environmentallyfriendly
natural materials. When tourists go diving, they are taught how to
avoid damaging the fish and keeping the special coral reefs safe.
Madagascar is famous for its ecotourism and wants to protect its
ecosystem (the animals and plants in its environment). 80% of the
animals, and 90% of the plants that live there don’t exist anywhere else
in the word. Lemurs, for example, only live in Madagascar.
The Galapagos Islands in Ecuador are famous for the unique animals,
such as the giant turtles which live there. Ecuador makes sure that
tourism is sustainable. Only a limited number of people can visit the
islands each year, so the animals and their environment are safe.
The Komodo National Park in Indonesia is a popular ecotourism
destination. Much of Indonesia’s endangered wildlife, including the
Komodo dragon, can only be found here. The National Park is also
famous for its beach with pink sand.

Before you start
Discuss these questions in pairs.

●	 Why are tourists very important for a country?
●	 Where do tourists go in Egypt? Why do they go there?
●	 Are a lot of tourists always a good thing for a country?

Ecotourism – is this the future?

Reading

1	Read the magazine article about some tourist destinations and match the photos to a country.

. .

. .

. .

. .

D

C

B

A

Reading Article about
ecotourism
Writing Write a paragraph
Listening A story about
travelling and what happened
when something went wrong
Speaking Describe an event
Language Past simple and
past continuous
Life skills Collaboration

O
BJ

EC
TI

VE
S

Lesson 1 1

7

2	Read the text again and answer the questions.
1	 What is ecotourism? .

. .

2	 Which country ...?
	 A has giant turtles living there .
	 B has hotels built of environmentally-friendly materials
	 .

	 C has a beach with pink sand .
	 D wants to protect its lemurs .
3	 What do eco-tourists often do?
	 A stay in hotels
	 B learn new things about keeping the environment
	 C visit traditional villages
4	 Which sentence best summarises the text?
	 A everywhere needs more tourists
	 B ecotourism provides holidays without harming
	 	 the environment
	 C �there should be no tourists

in some places

Vocabulary

3	Find these words in the text, then complete the sentences.
You can use a dictionary.

ecotourism endangered impact isolated
materials environment sustainable unique

1	 There are many . animals in the world, which we need to save.
2	 Some animals live in very . parts of the world and people never see them.
3	 The tourist industry has had a big . on the local town.
4	 The natural world around us is the .
5	 It is important to only use local . when building an eco-hotel.
6	 The Komodo dragon is . to Indonesia. It doesn’t live anywhere else.
7	 . is for people who want a holiday which respects the environment.
8	 We need to be sure that tourism here is . otherwise people will

stop coming.

Speaking

4	Discuss these questions in pairs.
1	 How can a country benefit from

ecotourism?
2	 How can you encourage ecotourism

without harming the places people

endangered

Ecotourism is holidays designed
to have a limited impact on the local environment.

Tourism can give people work

Writing

5	Read the article again. Write one paragraph in
your notebook about the advantages of tourism,
a second paragraph about why ecotourism is
important, and a third paragraph on how you could
encourage ecotourism in your area.

Video

WORKBOOK
PAGE 6

1

Listening

1	Listen and tick (✓) the problems Luca said
he had on his holiday.
✓ He couldn’t eat the food.

 He didn’t see any orangutans.
 A spider bit him.
 He lost his camera.
 He got lost in the rainforest.
 He was sick.
 He lost his bags.

2	Listen again. Are these sentences true (T)
or false (F)? Correct the false sentences.
1	 Luca went to India. .
2	 Luca took a taxi to the orangutan centre.

. .

3	 He learned about the work the
conservationists do. .

4	 He ate lots of rice. .
5	 The conservationists give food to the

orangutans. .
6	 The nearest hospital was close to the

orangutan centre. .

1.1

1.2

Lesson 2

8

Yes, it's interesting to learn
about new places. because

1	 Don’t lean over the balcony you might fall.
2 The food is very spicy. I need water.
3 If you fill a balloon with water, it will swell up.
4 The soldiers trekked into the desert.
5	 Conservationists protect the wildlife.

3	Discuss this question with a partner.
Is it important to learn something new when you

Guess the meanings of

these words then check in a

dictionary.

lean spicy

swell up trek

conservationistFO
C

U
S

O
N

 OCABULARY

Before you start
Look at the photos. What do you know about orangutans?
Why do think they’re disappearing from the natural world?

T

9

Lesson 2

Language

4	Choose the correct answers to complete
the sentences.
1	 Omar was cycling/cycled across the

Sahara last year.
2	 Salma travelled/was travelling around

Indonesia when she broke/was breaking
her leg.

3	 Yesterday, we saw/were seeing some
beautiful fish in the Red Sea.

4	 My cousin lived/were living in Costa Rica
as a child because my uncle was a biologist.

5	 The tourists didn’t enjoy/weren’t
enjoying swimming in the sea. It was
too dirty!

6	 While I was doing/did my homework,
mother prepared/was preparing dinner.

7 	 My grandparents never had/were having
a holiday in Alexandria when they were
young.

8	 Jake arranged/was arranging to visit
Madagascar before he started/was
starting university.

5	Complete the text with the past simple or
continuous form of the verbs in brackets.

Past simple and past continuous

FO
C

U
S

O
N

 ANGUAGE

Past simple
●	 Use the past simple for completed actions in

the past:
	 Luca trekked into the forest this morning.
Past continuous
●	 Use the past continuous (was/were + -ing)

to show that an action was in progress at a
certain time:

	 At 6 o’clock, I was looking at the
orangutans.

●	 Use the past continuous with the past
simple to show that a shorter action
happened during another longer action:

	 I was leaning out of the boat when I
dropped my camera. While, As, Just as,
when and during

● 	While, As, Just, When and During
	 While(As/ Just as/ when) I was going

home, I met one of my best friends.
	 When I returned home, mother was

prepaying lunch.
Note that we use the oldest action in the past
continuous.
● 	While is followed by Verb + ing in case there

is no subject after it:
	 While having lunch, Someone knocked on

the door of our flat.
● 	During can give the meaning of while, but it

is followed by a noun:
	 During the party, we saw most of our old
	 friends.
●	 We can have two actions in the past

continuous if they are happening at the
same time:

	 We were tidying our room while our little
brother was watching TV.

	 I liked that programme.
●	 Some verbs are not used in the continuous

form. These are called stative verbs such as:
be, love, like, want, seem, ... etc.

	 While I was at home, my uncle suddenly
returned from Italy.

LANGUAGE REVIEW
PAGE 78

L

1

Working Together
Last year, I 1

. (go) to the
Faroe Islands for a few days as a ‘voluntourist’ –
I was both a tourist and a volunteer.
I 2

. (help) the locals to
rebuild paths and walls. It was very hard work,
but great fun and I 3

. (meet)
other volunteers from all around the world.
While I 4

. (work) on the
islands, I 5

. (talk) to the people
who live there about life in such a remote place.
On the second day, I 6

. (climb)
to the top of a hill when the wind 7

.
(blow) my hat off. Fortunately, the family I
8

. (stay) with 9
.

(give) me another, much warmer hat which I
10

. (keep) as a souvenir!�

   WORKBOOK
PAGE 7

1

WORKBOOK
PAGE 8

Lesson 3

10

Before you start
Discuss these questions in pairs.

1	 What do you usually do during your school holidays?
2	 How do you feel during school holidays?

Reading

1	Read these two blogs. How does each person feel?

This is me on our hotel
balcony in Sharm El-Sheikh.
It’s brilliant here and there
are loads of things to do.
I’m over the moon visiting
Egypt. The weather’s really
hot so we spend most of
the time in the water.
My sister and I are learning to dive with some
other teenagers at the resort. I love diving; it’s so
relaxing and you can see all these amazing fish in
the sea. I want to get an underwater camera so I
can take photos of them.
Last week, we were in Luxor and visited the
ancient temples there. I’m not usually interested
in history, but I actually found them fascinating
and am really glad we went there.
�   

James

Day 10 of my summer
holidays! I’m so bored – all
my friends are away or
busy with their family and
I’m stuck here at home.
The weather’s awful and
there’s nothing to do.
Last week, I went to stay with
my grandparents for a few days, which was nice,
but they live in a tiny village with no shops. I was
helping Granddad in his garden most of the time.
He grows all his own vegetables – he says it’s
cheaper than buying them.
Maybe I’ll try and grow some lettuce in our
garden when it stops raining. I was watching a
programme on TV this morning about gardening
– maybe I’ll have a new hobby!
�   

[SB2.10: photo
–a happy, tanned
teenage boy on a
hotel balcony at a
holiday resort.

Katy

2	Answer the questions. Write Katy, James or Both.
A Who …?
1	 isn’t going away this summer? .
2	 is enjoying himself/herself? .
3	 learnt something new? .
4	 helped grow something? .
5	 enjoyed something they didn't expect to? .
B Do you think they made good use of their

holidays? Why? Why not?

Speaking

3	Discuss these questions in pairs.
1	 Is it important to have a holiday every year?

Why/why not?
2	 Which new hobbies would you like to try during

the school holidays? Why?
3	 What can you do in your area during the

school holidays?

Blogs often use idioms:
Over the moon = very excited or happy
I’m stuck = I can’t move
Loads of things = a lot of things

REMEMBER!

Katy

Lesson 4 1
Before you start
Look at these popular holiday destinations.
Where do you think they are?

1	 In pairs, match the words to the
pictures. You can use each word more
than once. Write in your notebook.

Reading
2	Read about Lara’s holiday. Put the

sentences a–h in the order you think
they happened.

. 	a	� As I was photographing the castle, my
little brother started crying.

. 	b	� We walked around Lisbon and I took
lots of photos.

. 	c	� We went to the shops, they are a bit
expensive but my mum was happy.

. 	d	� My uncle met us at the airport and
drove us to the old part of town. It’s
very quiet and peaceful.

. 	e	� We sailed along the river to see the
sun going down. It was beautiful and
very relaxing!

. 	f	� We went to Europe to visit my cousins
in Portugal.

. 	g	� My uncle decided to take us to a
restaurant for lunch.

. 	h	� He was eating an ice cream and a bird
stole it! He was very upset.

. .

. .

. .

. .

DC

BA

Writing
3	Work in pairs. Discuss where you could add

these words to the text in Exercise 2. Then write
the text in order with the joining words to form a
complete paragraph in your notebooks.

After that Finally Last year
Next On the first day

4	Write a paragraph to describe a place that you
have been to. Use Exercises 1 and 3 to help you.

Writing tip

A paragraph is usually three or four sentences

long. Begin with the reason you are writing. It is

very important to provide a strong topic sentence

in a paragraph. A topic sentence is a sentence that

summarizes the main idea of the paragraph. It is usually

the first sentence. Remember to use linking words (and,

but, because, although etc.) when necessary.

Check the meanings of these words in
a dictionary.

active ancient beautiful boring
busy calm crowded exotic
isolated modern new noisy
old peaceful relaxing quiet

FO
C

U
S

O
N

 OCABULARY

busy

WORKBOOK
PAGE 9 11

Treasure Island
Before you read

• Look at the pictures. What do you 	
	 think the story is about?

Chapter 1
Jim Hawkins:

I’ll start by writing about the time when
my father owned an inn called the Admiral
Benbow, many years ago. I remember the day
when a man walked into the inn. He was tall
and strong, with an old blue coat and a scar on
his face. He looked around him.

“This is a nice, quiet place. I’ll stay here.
Please, take this up to my room,” he said,
pointing to a large wooden box.

“You can call me Captain. And this is for you,”
he continued, handing my father three or four
gold coins.

The Captain was usually a quiet man. He
spent his days walking on the beach or on the
cliffs. When he came back, he always asked,
“Did any sailors visit the inn today?” At first,
we thought he wanted to find some other
sailors, but later we realised that he didn’t
want any sailors to find him.

In the evenings, the Captain sometimes told
stories about his time at sea. My father was
worried that nobody would want to visit the
inn because they would be frightened by the
Captain’ stories, but I think people liked them.

The Captain stayed at the inn for months. He
did not give us any more money for his room

1 Lesson 5

12

and my father did not dare to ask him for
more.

One morning, the Captain went for a walk
along the beach. I was helping my mother to
make breakfast when another man walked
into the inn. He was thin and pale, with
three fingers on his left hand. He sat down
and asked, “Is this table here for my friend
Bill?”

I told him that I did not know Bill and said
that the table was for the Captain.

“Well, my friend Bill might say that he’s the
Captain,” he said. “He has a scar on his face

and likes to tell a story. Is that him?”

“Yes,” I said. “He’s gone for a walk.”

“Which way did he walk?” he asked.

I pointed towards the beach. The man stood
up and waited by the door for the Captain to
return.

When the Captain saw the man, he looked
pale and ill.

“Black Dog!” the Captain said.

“That’s right,” he replied. “I’ve found
my friend Bill! We’ve had a lot of
adventures since I lost these fingers!”

I left them to talk. Then suddenly there were
loud shouts and both men stood up and ran
outside. The Captain had a sword and then I
saw Black Dog running away with blood on
his arm. The man continued running until we
could not see him.

The Captain walked back into the inn. He
looked ill and suddenly he fell over. I thought
perhaps he was hurt from the fight. At that
moment, the doctor arrived to see my father
who was sick.

“Help us, Dr Livesy! The Captain is hurt!”
said my mother.

The doctor looked at him and said, “He is
not hurt, but he is very ill. Help me to take
him upstairs.”

We took the Captain up to his bedroom and
the doctor gave him some medicine.The
Captain stayed in bed, but he was not quiet.
He told me about his travels at sea, and said
that he had something which people wanted.

Lesson 5 1

13

1 Lesson 5

14

“Black Dog is not as bad as some of the other
men.” he said, “They all want to find me. Tell
me if you see them!”

That evening, my father died. I felt terrible
and forgot all about the strange things that
the Captain told me.

Then, a week later, I saw a blind man
coming down the road towards the inn. He
stopped outside the door when he was near
and asked, “Where am I? Will a kind person
help me?”

“You are at the Admiral Benbow Inn in Black
Hill Cove,” I told him.

At that moment, he grabbed my hand.

“Take me to the Captain!” he said. “Take me
to him now!”

I walked with the blind man into the inn and
took him to the Captain. The Captain looked
very surprised to see him.

“Now, Bill, stay where you are. I can hear
you. Take this.” He then put something in the
Captain’s hand, turned round and left.

The Captain looked at what the man gave
him.

 “Ten o’clock!” he said. “I have time!”

Then the Captain suddenly fell to the floor.
He was dead.

I found my mother and we talked about
what we should do. We knew that the

Captain had a box in his room and
it probably had money in it.
The blind man and Black Dog
probably wanted this. I thought
about taking the box to Dr

Livesy, but I did not want to
leave my mother. We knew that

we were in a danger. We decided to
go to the nearest village and ask our

neighbours for help guarding the inn.

However, none of the people in the village
wanted to help us. They did not come back
with us, but one man went to tell Dr Livesy.
Another man said that we could have his gun.

It was dark when we returned to the inn.
We found the key to the box in the captain’s
jacket. I also saw the message that the blind
man gave to the Captain. It said,“You have
until ten o’clock tonight.”

We went upstairs and my mother soon
opened the box with the key. Inside, we
found some clothes, some guns, some papers
and other things. We also found a bag with
some coins inside.

“We only have time until ten o’clock,” I said.
“Let’s leave before the blind man and Black
Dog return.”

“I’ll only take the money which the Captain
owes us,” my mother said, opening the bag.

We stood up to leave, and I decided to take
the papers from the box, too. We walked as
quickly as we could back towards the village,
but as we walked, we heard the sound of
people in the road behind us.

“Take the money and run,” said my mother.
“I’m too weak to continue.”

I did not want to leave her, so we stopped
under a bridge, where we could hide in the
dark.

Lesson 6 1

15

4	Match to complete the sentences
A

1 Jim Hawkins A was thin and pale,
with three fingers on
his left hand.	

2 The Captain B decided to go to the
nearest village and
ask their neighbors for
help guarding the inn.

3 Black Dog C was a doctor.

4 Jim and his mother didn’t help the boy
and his mother.

5 Dr Livesy E was the narrator of the
story

6 F was tall and strong,
with an old blue coat
and a scar on his face.

5	Answer these questions.
1	 Why did the Captain want to stay in a 			
	 quiet inn?

	 .

2	 Jim’s father thought that the Captain’s 			
	 stories were frightening, but other people 		
	 liked them What do you think the Captain’s stories 	
	 were about? 		

	 .

3 What did the blind man give the Captain?

	 .

4 Why did the people in the village not want to help 	
	 Jim and his mother?

	 .

5	 Why do you think the Captain didn’t want any 		
	 sailors to see him?

	 .

6	 In your opinion, what happened between the 		
	 Captain and Black Dog?

	 .

7	 What does the word ‘grab’ imply?

	 .

8	 Do you expect Jim will leave his mother? Why? 		
	 Why not?

	 .

Before you start
Go back and skim the story. Discuss these
questions in pairs.
1 Who is the narrator of the story?
2 What do you know about the Captain?

Vocabulary

1	Match to give the correct definitions.
1	 scar 	 A	 a steep piece of land or rock

2	 cliff 	 B	 light in colour

3	 dare 	 C a mark on skin from a cut or wound

4	 pale 	 D	 to take hold of something suddenly

5	 sword 	 E	 to be brave enough to do 			
			 something
6 inn	 f not able to see
7 blind	 g a mark on skin from a cut or 		
			 wound
8 grab	 h a weapon with a long, sharp blade
9 guard	 i to protect someone or something
10 owe	 j to take hold of something suddenly

2	 Choose the correct answer from the list
below.

	 guard - owe - grab - inn - blind

1	 He is ….; he can’t see.

2	 I need someone to ……my villa.

3	 I spent a night in a/an…. on my way Alexandria.

4	 Jack lent me some money;I ….him 1000 pounds.

5	 To …..is to take hold of something suddenly.

Reading

3	Read these quotations? Who is the speaker
of each sentence? Why do they say this?

	 Black Dog 	 the blind man 	Jim

	 the Captain Dr Livesy		 Jim’s mother	

1 “Help me to take him upstairs.” .
2 “Take me to the Captain!” .

3 “We only have until ten o’clock.’ .
4“They all want to find me.” .

5“I’ve found my friend Bill!” .
6 “Take the money and run.” .

16

Lesson 1

Supporting
the community

Reading A text about Egyptian people
who give to their communities
Writing Write a biography
Listening An interview with Dr Leelah
Hazzah
Speaking Discussion about helping
people; Making arrangements
Language Present simple and past
simple; Present simple passive
Life skills Empathy

O
BJ

EC
TI

VE
S

Check the meanings of these

words in a dictionary.

blood pressure

 generous iron levels

role model speed

transplantFO
C

U
S

O
N

 OCABULARY

Mohamed Salah

Mohamed Salah is one of Egypt’s most famous
footballers. He is admired for his speed and ability
to score goals. In 2017, he scored the goal to send
Egypt to their first World Cup finals since 1990.

Salah has been praised for his kind and generous
donations to charity in Egypt. He donated money
to his hometown of Nagrig to build a school, and
he has helped a children’s cancer hospital in Cairo.

Salah’s desire to help others is because he wants to
give young people a chance to succeed. He is a role
model to millions of Egyptians who gave him the
nickname ‘The Happiness Maker’.

Before you start
●	 Who is in the photo?
●	 How do you think he helps people in

the community?

People who help

UNIT

2

Lesson 1 2
Blood donors

Every year on 14th June, countries around the
world take part in World Blood Donor Day to share
information about the importance of giving blood.

Why should people donate blood? Donating blood can
help people if they have been badly injured or need
regular blood transplants because they have a long-
term illness.

Giving blood can also have health benefits. All donors
have their blood pressure and iron levels checked
before donation, so people who donate blood can find
out quickly if they have any health problems.

Giving blood can save lives and it is easy to do!

17

Vocabulary

1	Read both parts of the text. Match the
meanings below with words in the text.
1	 well-known .
2	 respected someone .
3	 gave something .
4	 wish .
5	 hurt .
6	 for a long time .

Reading

2	 Read both texts quickly and choose to
complete the sentences.
1	 Mohamed Salah helps people by

A building houses.
B giving money.
C playing football.

	 D All of the above.
2	 People should give blood because

A it helps injured people.
B it increases health benefits.
C it is not easy to do.

	 D Both A and B.
3	 World Blood Donor Day is on

A 13th June.
B 14th June.
C 24th June.

	 D 14th of July.

4	 What is the main idea of the two texts?
A You can help people if you work in 		
	 important jobs.

	 B	 It is easy to help people, but it takes a lot 		
	 of time.

	 C You can help people anywhere at any time.

3	Read the texts again and answer
the questions.
1	 What do people around the world think of

Salah? .
2	 What has Salah helped to build in Nagrig?

. .

3	 Why is Salah sometimes called ‘The Happiness
Maker’? .

4	 Why do people celebrate World Blood Donor
Day on 14th June each year?
. .

5	 Why should people donate blood?
. .

4	Discuss this question in pairs.
1	 What benefits do you think both Salah and the

blood donors get from their efforts?
. .

Writing

5	What can you do to help your community?
Write a list in your notebook, then compare
your ideas with your partner.

famous

WORKBOOK
PAGE 2

Video

2

Listening

1	You are going to listen to a talk. First, look at the
photos. In pairs, discuss what you think the talk will
be about.

2	 Now listen to an interview about Dr Leelah Hazzah. Complete
the sentences with one word.

Lesson 2

18

1.1

There were lions in 1 . in the past, but now they have all gone. Dr Leelah Hazzah first
heard about lions from her 2 . This inspired her to study biology and conservation. There
are now less than 3 . lions in Africa today.

Villagers are often 4 . with the lions as they kill their cows and goats. When the villagers
kill a lion, a young man gets a new 5 .

Leelah Hazzah studied in America, then spent one 6 . with the Maasai in Kenya. Now she
works with Lion Guardians, who recognise that the Maasai have the 7 . to find wild lions.

These days, many young men do 8 . with the conservationists. Lion Guardians gave some
men 9 . so that they can earn regular money.

It is important that conservationists listen to 10 . people.

Egypt
Conservation in the community

Speaking

3	Discuss these questions
in pairs.
1	 Do you think that

conservation programmes
are of benefit to the
environment? Why? Why
not?

2	 What other conservation
programmes do you
know about?

WORKBOOK
PAGE 3

19

Present simple and past simple

FO
C

U
S

O
N

Use the present simple
●	 for situations or actions that are

usually true:
Mohamed Salah gives money to
help build a school in Egypt.
The earth goes around the sun.

●	 for habits or repeated actions,
often with frequency adverbs:
I often watch television in the
evening.

	 I usually go to school by bus/ I'm
used to going to school by bus

●	 In timetables and after time
clauses:
I go home after I finish work.
The first lesson starts at 8.15.

LANGUAGE REVIEW
PAGE 79

Use the past simple
●	 for completed actions and successive actions in the

past:
Leelah Hazzah moved to Kenya to study lions.

	 Last weekend, I went to the club and met my
friends.

●	 for repeated actions and habits in the past:
Leelah’s father told her stories every evening when
she was a child.
My grandfather always walked to work when he
was young. (He used to walk to work when he was
young.)

Questions
For questions in the present simple, use do and
does:
Do you like lions?
Does Mohamed Salah play for Liverpool?
For questions in the past, use did:
Did Leelah Hazzah study in America?

Lesson 2 2

4	Complete the sentences with the correct present or past simple form of the verbs in the box.

1	 Mohamed Salah . a lot of goals.

2	 In 2017, my parents . to Luxor.

3	 How often . you . fruit and vegetables?

4	 I always do my homework before I . television.

5	 There . thousands of people at the football stadium yesterday.

6	 The TV presenter . to her viewers in a very friendly way.

be
eat

move
score
talk

watch

5	Choose the correct answers to complete the dialogue.

Karim:	 I’m bored – all my friends are away on holiday and I 1 have / had
nothing to do.

Mum:	 Well, why 2 don’t / didn’t you do sport or do some work helping in
the town?

Karim:	 That’s a good idea. Do you 3 know / knew what I could do?

Mum:	 Your cousin 4 helps / helped at the community centre last summer.
Do you 5 remember / remembered?

Karim:	 6 Does / Did he enjoy it?

Mum:	 Yes, and he 7 makes / made lots of new friends. I 8 know / knew
that they have basketball games there and you’re really good. Why don’t
you 9 go / went and teach basketball?

	 Karim: That’s an idea. I always 10 love / loved sports at primary school
and I like kids!

scores

ANGUAGEL

Language

3	Read the text again and underline all the
passive forms.

4	 Complete the sentences with the correct
form of the verb in brackets.

1	 The young men . (teach) to be
field biologists.

2	 Local people . (give) jobs.

3	 The community . (encourage) to
look after the lions.

4	 Lions . (not hunt) as much as in
the past.

5	 Money . (bring) into the area by
tourists.

6	 Lion Guardians . (need) in other
countries.

2

Reading

1	Read the text and check your answers.

2	Read the text again, and answer the 	
questions

1	 Name three reasons why the Maasai men are
selected to be Lion Guardians.

2 What do you think will happen if lions disappear
from Africa?

3 Summarize the text in no more than 30 words.

Lesson 3

20

Lions are disappearing all over Africa but there

is some hope now after the amazing work of an

organisation called Lion Guardians, which is based

in Kenya, but Guardians help in nearby Tanzania.

The aim of Lion Guardians is to help local people to

protect their own livestock and reduce the number

of lion killings in the area.

Cattle are important to the villagers but they often

go missing or are attacked by lions. Then the lions

are killed as villagers worry about losing more

livestock.

Lion Guardians is changing this. The organisation

works with the community to help both the lions

and their livestock and this is done by employing

local people. Maasai men are chosen to become

guardians as they understand lions and have the

skills needed to monitor their movements, find

missing livestock and stop hunting parties who

kill the lions for sport. They are taught to be field

biologists and are given a sense of responsibility.

Lions are monitored everyday and the information

is sent to the cattle farmers who can then make

sure their cows are safe.

Lion Guardians are very successful. They help the

future of lions as well as the local communities.

are taught

Working together
Before you start
●	 Who are the people in the photos?
●	 What do you think hunting parties are, and

why do they kill lions?
●	 Why is it important to protect animals such as

lions?

Present simple passive

FO
C

U
S

O
N

●	 Use the passive (am/is/are +
past participle) when the action
is more important than the
agent (who or what does it): The
organisation is based in Kenya.

LANGUAGE REVIEW
PAGE 46 ANGUAGEL

Words for jobs often end in -ist, for
example biologist, artist, scientist.

REMEMBER!

WORKBOOK
PAGE 4

Writing

1	In groups find out about other famous Egyptians
who are helping their communities.
●	 Choose someone you are all interested in, then use

the internet to do your research.

2	 Complete the notes about the person you choose.
Write at least two ideas under the heading.

WORKBOOK
PAGE 5

21

Lesson 4 2

Paragraph 1: Introduction:
Name:
Date and place of birth:
Job:
What he/she is doing:

Paragraph 2: Body
How this helped the community:

Paragraph 3: Conclusion
Why you think he/she is important:

3	 Use your notes to write about the person you chose. Write a
simple three-paragraph essay with an introduction, body and
conclusion.

	 Useful Expressions
●	 … was born in …
●	 He/She lived in … as a child but

moved to …
●	 He/She works …
●	 He/She helps …
●	 His/Her work is …
●	 I think he/she is important because …

Treasure Island
Before you read

• What do you think will happen 	
	 next in the story?

Chapter 2
I could see the road from where we were
hiding, and soon I saw eight men. One of
them was the blind man. I saw them walk
down the road to the Admiral Benbow Inn.
They were surprised to see that the door was
open, then they all ran inside. I heard someone
shout, “Bill’s dead!”

“Go and find his box,” said the blind man.

A little later, a window opened from the
Captain’s bedroom and a man called out,
“Someone has opened the box!”

“Is it there?” said the blind man.

“Only the money is there,” replied the man.

“It’s the boy and the woman from the inn!”
shouted the blind man. “Let’s find them!”

The men started to look around the house.

“If you find it you’ll all be rich!” said the
blind man.

At this time, we heard horses coming down
the road. When the men heard the horses,
they started to run in all directions.

The horses arrived, so I ran out to see who
was riding them. One of them was the boy
who went to get Dr Livesy, and the rest were
policemen. Two men took my mother to the

2 Lesson 5

22

village, where she soon felt better, and the
others tried to catch the men. But it was too
late: we heard that they escaped on a boat.

I returned to the Admiral Benbow with the
police.

“What did they want?” said Mr Dance, the
head of the police.

“I think that they wanted this,” I said,
showing him the papers that I still had in my
jacket. “I’d like to take them to Dr Livesy.”

“That’s a good idea,” said Mr Dance. “He’s a
magistrate as well as a doctor. He’ll know
what to do. I’ll come with you.”

We found that Dr Livesy was not at home,
but was eating at the house of Mr Trelawney,
an important rich man. Mr Trelawney asked
us into his house. I showed Mr Trelawney and
Dr Livesy the papers that the Captain had in
his box.

“I think this might be a clue as to where
Flint buried his treasure!” said Dr Livesy.

“That is why those men were not interested
in money,” agreed Mr Trelawney. “If you
are right, we should take the next boat
from Bristol and go and find the treasure
ourselves!”

“If Jim here agrees,” said the doctor, looking
at me, “we should look at these papers now.”

The doctor looked at the papers. Some of
them seemed to describe the ships that the
Captain and his men had robbed of money.
Then we looked at the other papers and saw
a map of an island, with a big cross on it next
to the words, “most of treasure here.”

“Dr Livesy, we should go to Bristol
tomorrow,” said Mr Trelawney. “In a few
days, we’ll find the best ship in England. Jim
Hawkins here can come as our ship’s boy. You
can be the ship’s doctor.”

Lesson 5 2

23

24

“I agree,” said the doctor, “but those men
who tried to find the map will now be
looking for us. We are not safe anymore. We
must not tell anyone else what we know.”

It took us longer than we thought to be
ready to leave England. While Mr Trelawney
prepared for the journey in Bristol, I stayed
at Mr Trelawney’s house with his servant
Redruth and spent hours studying the map,
thinking about the treasure that we might
find.

One day, a letter was sent to me from Mr
Trelawney. It said that a good man called
Blandly had a ship called the Hispaniola for
us. Trelawney said that he had found a crew

ready to work on it. The crew included a
man called Long John Silver, who had lost
a leg but was a good cook. Silver also knew
other men who would join us. Trelawney said
that everyone was excited by the thought
of the treasure. I was surprised by this, as
I thought we had to keep the news of the
treasure a secret.

I was very excited by the thought of the
journey and I went to say goodbye to my
mother at the Admiral Benbow Inn. I was
very sad to leave her the next day, when I
travelled to Bristol with Redruth. We had just
one night in the city before we were going to
sail.

2 Lesson 5

Lesson 6

25

3	Complete the table.

Characters Jobs that they will do on
the Hispaniola

Jim Hawkins ..

Dr Livesy .

Long John Silver .

4 Work in small group to answer these
questions.

 1		 Why were the eight men searching for the 		
		 paper?

		 .

 2 “It’s the boy and the woman from the inn!” What 	
		 does the blind man mean by this sentence?

		 .

	 3	 What does ‘There’ in line twelve, and ‘It’ in line 		
		 seventeen refer to?

		 .

 4		 How were Jim and his mother saved from the 		
		 eight men?

		 .

 5		 What do you think would have happened if the 		
		 blind man and his men found the boy and his 		
		 mother?

		 .

 6		 Why did Jim want to give the papers to Dr 		
		 Livesy?

		 .

 7		 What did Mr Trelawney think they should do 		
		 about captain Bill's papers?

		 .

	 8	 If you were in Jim’s place, would you go to look
		 for the money robbed by the Captain and his 		
		 men?

		 .

	 9 Give a suitable title to the chapter.

		 .

10 How do you think the crew found out about the 	
		 treasure?

		 .

11	 Do you think it is good that the crew know 		
		 about the treasure? Why? Why not?

		 .

Before you start
Go back and skim the story. Discuss these
questions in pairs.
1 What were the eight men searching for?
2 What do you know about Mr Trelawney?

Vocabulary

1	Complete the sentences with these words
from the story.

	 clue 		 crew	 escape		 head		
	 magistrate 		 rob	 servant

1	 The . of the ship all worked together to 	
	 travel across the sea.

2	 The police are searching for . s to the 		
	 murder.

3	 The police caught that man trying to . 		
	 the bank and take lots of money.

4	 Nobody can . from that prison.	

5 The king has many .s who do the 		
	 cooking and cleaning in his palace.

6 The thief has to tell the . why he 		
	 stole the car.

7 The . of the football team can tell the 		
	 other players what to do.

Reading

2	Put these events in the correct order.

a	
	

Mr Trelawney and Dr Livesey decide to 		
		 search for the treasure.

b	
	

Mr Blandley finds a ship and a crew.

c	
	

Jim says goodbye to his mother.

d	 	 Jim shows the Captain’s papers to Dr 		
		 Livesy and Mr Trelawney.

e	 	 The men try to find Jim and his mother.

f	 	 Eight men come to the inn and search for 		
		 the Captain’s box.

g 	 	 Dr Livesy and the policemen arrive.

2

Lesson 1
UNIT

3
Improving lives

Reading A summary of David Copperfield
Writing A short story
Listening A talk about the effect of Charles
Dickens’ books
Speaking Discussing a topic
Language Past simple and present perfect
Life skills Empathy, SharingO

BJ
EC

TI
VE

S

Before you start
You’re going to read an extract
from the book David Copperfield
by Charles Dickens. Before you
read, discuss the answers to
these questions.
	 What do you think happened in the

past to people who did not have
any money?

	 What do you think happened in
the past to the many people who
became ill?

	 What do you think happened in the
past to the children who did not
have parents to look after them?

Vocabulary

1	What do you think the underlined word(s) mean?
Choose the correct answer.
1	 I never borrow money so I never have debts.
	 A money you must give to someone
	 B money you would like C visits to the bank
2 Footballers often earn a lot of money.
	 A pay		 B receive for doing work	 C take
3	 Judy buys cotton from a merchant and uses it to make

clothes.
	 A a school		 B a shop	
	 C a person who buys and sells a lot of goods
4 You bought me my theatre ticket yesterday, so I owe you

some money.
	 A have to pay back B can’t give C am happy to give
5 Poor Ahmed is miserable. He missed his bus, broke his

phone and found out that he didn’t pass his exams!
	 A happy	 	 B very sad		 C late
6 My baby sister never stops eating! She is plump, healthy

and happy!
	 A ill		 B fat in a nice way 	 C angry
7 People who break the law go to prison.
	 A a place to keep criminals B another country 		

C your home
8 The farmer got a cat after he had a problem with rats.
	 A bad people	 B animals like big mice 	 C dirty water

26

Lesson 1 3
David Copperfield
‘This is Mr Quinion, David,’ Mr Murdstone said. ‘You’re
going to work for him at Murdstone and Grinby, the
bottle merchants, in London. You’ll earn enough
money to pay for your food, and I’ve arranged a place
for you to live.’

I was ten years old and I was going to go to work.

And it was hard work. I went to a dirty old house near
the river where rats lived under the floors. There my job
was to wash empty bottles with three other boys, and I
hated it.

One morning, a plump man came to see me with Mr
Quinion.

‘Ah, Master Copperfield!’ the man said ‘This is Mr
Micawber,’ Mr Quinion told me. ‘You will be living at
his house.’

And that evening, Mr Micawber took me home. His
wife – a thin, tired-looking lady – was sitting with a
baby. The baby was one of twins, and they had a boy of
four and a girl of three.

I soon discovered that the Micawbers were poor and
that Mr Micawber owed money to several people. One
morning the police came and took Mr Micawber away
to prison because of his debts. I went to see him there
the next Sunday.

‘If a man earns twenty pounds a year and spends nineteen
pounds, he’ll be happy,’ he said. ‘But if he spends twenty
pounds and a penny, he’ll be miserable.’

27
WORKBOOK

PAGE 10

I think Mr Murdstone didn’t
want to give David money,
so he wanted him to earn his

own money in a factory.

Reading

2	At the beginning of David
Copperfield, David’s mother dies
and he has no parents. The man
who looks after him, Mr Murdstone,
has some more bad news for him.
Read the extract and find out what
this is.

3	Read the extract again and check
your answers to the Before you
start section.

You cannot use very before strong
adjectives like miserable because it
already means very unhappy.
To which of these adjectives
can you add very to make them
stronger?
good amazing terrible cold

REMEMBER!

Speaking

5	Discuss these questions in pairs.
1	 Why do you think Mr Murdstone sent

David to work in a factory?
2 Who did David work with and why?
3 Why do you think that Mr Micawber

wanted David to live in his house?
4 Do you think that people who owe

money should go to prison? Why/
Why not?

5 ‘If a man earns twenty pounds a year
and spends nineteen pounds, he’ll
be happy.’ Do you agree with Mr
Micawber? Why/Why not?

4	Are these sentences true (T) or
false (F)?
1	 David Copperfield is not going to live

with Mr Murdstone any more.
2 Mr Murdstone found him a good job

at a modern building. 	
3 Mr and Mrs Micawber had four

children. 	 		
4 The police took Mr Micawber to prison

because he often hurt people.
5 Mr Micawber tells David that he would

be very unhappy if he had money.

3 Lesson 2

28

Before you start
Work in pairs. Discuss these questions.
●	 What do you remember about the story David

Copperfield?
●	 Do you know any similar stories about children

who have difficult lives? If yes, which is your
favourite story? Why?

●	 Novels are not real, but do you think they can
teach us about life? How?

Language

1	Underline all the verbs in these
sentences. Write PS (past simple) or PP
(present perfect).

1	 I’ve never read David Copperfield.
2	 I read David Copperfield two years ago.
3	 Adel has just finished reading David

Copperfield.
4	 My sister hasn't read David Copperfield since

high school.
5	 I read some of Charles Dickens’ books last

year.
6	 Aya studied English for years and she read

David Copperfield then.

PP

2	Work in pairs. What is the difference in
meaning between these sentences?

1	 I lived in Qena for years.
I’ve lived in Qena for years.
.
. .

2	 I’m reading David Copperfield.
I’ve just read David Copperfield.
.

. .

3	 Amal has stayed in Hurghada, for two years.
Amal stayed in Hurghada two years ago.
.
. .

3	Work in pairs. Discuss these questions

1	 Have you ever read David Copperfield?

No, I’ve never read David Copperfield.

2	 How many books did you read last year?
3	 When did you learn to read?
4	 Have you ever read any books by

English writers?

In the first sentence: I don't live in Qena now.
In the second sentence: I live in Qena now.

Present perfect and past simple

FO
C

U
S

O
N

 ANGUAGE

Use the present perfect (have/has + past participle) for
●	 actions that started in the past and continue: I’ve lived in

Qena for ten years. I’ve lived there since I was a child in
2001.

●	 actions which have happened very recently: I’ve just finished
reading David Copperfield.

●	 actions which have not happened but might happen in the
future: I’ve never read David Copperfield. / Ahmed has
already travelled to London, but he hasn’t visited Paris yet.

●	 questions and answers about people’s experiences: Have you
enjoyed today’s lesson? Yes, I’ve had a great time. / Have
you ever been to Aswan? No, I’ve never been there .

Note:
has/has been to (went and returned)
have/has gone to (went and is still there).
Use the past simple for
●	 actions that started and finished in the past:

He lived in London in 2016. / I read Black Beauty two years
ago.

LANGUAGE REVIEW
PAGE 80

29

Listening

3	You’re going to listen to a talk about
Charles Dickens. Which of the following
is something that Dickens and David
Copperfield did not both do? Tick (✔).
1	 They were both successful writers.	
2	 They had a stepfather.	
3	 They worked in a factory when they were

young.	

WORKBOOK
PAGE 11

5	Listen again. Find and correct the factual
mistakes in these sentences. Some
sentences may be correct.
1	 Charles Dickens left school when he was

ten years old. .

	 .

	 .

2	 There was a new law in 1834 which made
life worse for poor people.

	 .

3	 Dickens spent three years writing David
Copperfield.

	 .

4	 Dickens thought that Mr Micawber and
Mr Wickfield were helpful and kind people.

	 .

5	 Uriah Heep was successful because
Dickens thought he was good at
playing tricks.

	 .

Speaking

6	Discuss these questions in pairs.
1	 Do you think Charles Dickens’ books

have changed people opinions about
poor people? Why/Why not?

2	 Have you read a book that has changed
your opinion? If yes, what was it and how
did it change your opinion?

1.5

Charles Dickens left school when we was
12 years old.

Lesson 2 3

4	Listen to the talk and answer the questions.
1	 What did Charles Dickens want people to do

after they read his books?
	 .

2	 Who did Charles Dickens most want to help?
	 .

3	 Why did he want to help them?
	 .

4	 What did Charles Dickens want rich people
to do?

	 .

5	 In Charles Dickens’ opinion, which group of
people will lead happier lives?

	 .

1.4

Do something to change the world.

3 Lesson 3

30

Before you start
Work with a partner and number the order of the things that happen in a story.

a	 There’s a problem or something goes wrong.�
b	 We find out what happens when things are OK again.	�
c	 We find out where and when the story is happening and meet the main character.� 1
d	 The problem is solved and things are OK again. �

Listening

1	Listen to an expert talking about the structure of a short story and check your
answers.

2	 Listen to the expert again. Complete her four tips for writing short stories with
the correct word or words.
1	 It’s important to . your story.
2	 Don’t spend too much time . places and people.
3	 It’s a good idea to have . problems.
4	 In this third part of the story, there should be a .

for the reader.

Writing

3	Think of an idea for a short story. Brainstorm the place,
the time, the main character(s), the problem the characters
will have, what they will do so things are OK again and the
surprise at the end of the story.

1.6

1.7

plan

WORKBOOK
PAGE 12

place time
characters

problems

at home

surprise
how to solve problems

4	Make brief notes about what happens in
each part of your story in the table.

What happens?

Part 1

Part 2

Part 3

Part 4

Video

31

Lesson 4 3
Before you start
●	 Do you help your community?
●	 Why should we respect the people

who help their community?
●	 What do they do?

Reading

1	Read the text message that Heba
has sent to her friend, Amal. What does
Heba want to do? Which voluntary work do
you think Heba should do? Why?

Language

3	Read Amal’s message again. Underline
the phrases for making suggestions that
she uses, like the example..

Speaking

4	Work in pairs. Make conversations using
the expressions for making suggestions in
the box.
a Student A: You want to help children in your

town or city. Ask your partner to suggest
three ways you could do this.

Student B: Make three suggestions for ways
your partner could help children.

b Student A: You want to help old people
in your town or city. Ask your partner to
suggest three ways you could do this.

Student B: Make three suggestions for ways
your partner could help old people.

Hi Amal! Can you help me? I really
want to do something to help other
people in my free time, but I don’t
know what I can do. Do you have any
suggestions for voluntary work I could
do? Heba

2	Read Amal’s reply. Who does Amal suggest
that Heba could help? Read and tick (✔).

Hi Heba! Good to hear from you!
Why don’t you try visiting old people
in their homes? You could also help
disabled children with their work.
And how about looking after the baby
animals at Youssef’s farm? Amal

a	 old people� ✓

b	 disabled children�
c	 babies�
d	 teachers�
e	 animals� I really want to do something to help ...

WORKBOOK
PAGE 13

Chapter 3
The next morning, Mr Trelawney asked me to
take a note to Long John Silver. I went to the
inn which Silver owned. It was full of people,
but I soon saw a tall, strong man with one leg.
He looked very happy and seemed to know
all of the people there. I walked up to him and
gave him the note. When he saw that it was
from Mr Trelawney, he looked surprised and
said, “Ah, you must be the new ship’s boy!”

At that moment, one of the men in the inn
quickly left the room. I saw that he had three
fingers on one hand.

“It’s Black Dog!” I called. “Stop him!”

“Yes, stop him! He did not pay for his food!”
called Silver to one of his helpers. The helper
ran after the door.

“Do you know that man? Black Dog, is it?”
Silver asked me.

“Yes, he was one of the men who attacked my
home. Did Mr Trelawney tell you about that?”
I replied.

“Ah, yes. I’ve seen him in my inn before. He
sometimes comes with a blind man.”

“The blind man is called Pew,” I said. “He was
with Black Dog when they attacked.”

“Then we must catch them both,” said Silver.
However, the helper returned and said he
could not catch Black Dog.

“Well, we must return to Mr Trelawney,” said
Silver.

We walked back along the harbour past boats
of different sizes, all preparing to go to sea.

3 Lesson 5 Treasure Island
Before you read

• What do you think life is like on 	
	 the Hispaniola?

32

Lesson 5 3

33

Silver told me all about the boats and I knew
that he was a great sailor.

We found Dr Livesy with Mr Trelawney
when we returned to his hotel, and told them
about Black Dog.

“There is nothing we can do now,” said Mr
Trelawney. “We leave at four o’clock this
afternoon. Get your hat, Jim, we’ll go on the
ship now,” he said to me.

It took some time to reach the Hispaniola.
When we walked onto the big ship, the
captain, Smollett, did not look happy to see
us.

“What’s the problem?” asked Mr Trelawney.

“I don’t like the men on this ship and I’m not
happy about where we’re going,” he said.

“Why not?” asked Dr Livesy.

“I was told that the destination of the journey
was a secret,” he explained. “But the crew
tell me we’re looking for treasure. I know that
looking for treasure always means danger. And
when I go on a journey, I like to be able to
choose my own crew.”

“Don’t you like the crew we chose?” asked
Mr Trelawney.

“If I sail with them, I want you to stay at the

front of the ship for all the journey,
and to keep guns with you. And don’t
show anyone the map,” said Smollett.

“Are you worried there will be a mutiny?”
asked Dr Livesy.

“It’s my job to keep you safe, that’s all,’ said
Smollett, and walked to another part of the
ship.

“I think you’ve two good men on the ship,”
said Dr Livesy. “That’s Long John Silver and
Captain Smollett.”

“I know Long John Silver is a good man,”
said Mr Trelawney, “but I don’t think Captain
Smollett is.”

I agreed with Mr Trelawney. I did not like
Captain Smollett.

The Hispaniola finally left Bristol and our
long journey began. Silver was able to walk
around the ship on one leg, using only a
crutch. All the men liked him and he was a
good cook, his kitchen always clean. When he
wasn’t working, he looked after his parrot.
He called it Captain Flint and said it was 200
years old. The parrot could talk, too, which
always made me laugh.

One night, before I went to bed, I decided
to eat an apple. The apples were kept in a big
barrel which I climbed inside, because it was
nearly empty. Before I left the barrel, I heard
a man talking nearby. It was Silver
and what he said was terrible.

“On that journey, Flint was
the captain,” he said. “It
was then that I
lost my leg and
Pew became
blind. After that
journey, I put a
lot of money in
the bank. It was a great journey, and most of
the same crew are on this ship today.”

3 Lesson 5

“You won’t be able to return to Bristol after
this journey,” said another sailor

called Dick. “What will happen
to your inn?”

“I’ve sold it,” said Silver. “My
wife has the money and is

waiting for me to return in a
secret place. And after this

journey, you’ll have lots of
money, too.”

Another man joined
them and said, “I’m tired

of waiting. When can we
attack Captain Smollett?”

“You must be patient,” said
Silver. “Trelawney has the map, so

we wait until they have found
the treasure. We might also want

Smollett to take us home before we
attack.”

“We shouldn’t wait that long,” replied

another sailor.

“You’re like the others,” said Silver. “You
want to do things quickly. That’s what Pew
and Flint wanted to do. What happened to
them? Pew is blind and Flint is dead.”

I began to realise that Silver was not only a
cook, but he was also a pirate, and the other
crew were part of his gang.

“No, we wait,” continued Silver. “When
the time is right, I’ll kill Trelawney and
his friends! Now, Dick, can you get me an
apple?”

When I heard these words, I was very
frightened. However, before Dick came to the
barrel, I heard another sailor call out:

“I can see land!”

It was this news that saved me, because the
sailors now all forgot about apples. We were
near the Treasure Island.

34

3 Work in groups to answer these questions:

1	 Does captain Smollett trust his crew? How do you 	
	 know?

	 .

2	 ‘Looking for treasure always means danger’, Why 		
	 do you think captain Smollett said so?

	 .

3	 Do you think Trelawney and Jim’s first impression 	
	 on captain Smollett was right? Why?

	 .

4	 Who are the two good men on the ship Dr Livesy 	
	 was talking about?

	 .

5	 Who was Captain Flint?

	 .

6	 Silver and Pew were old friends. Explain.

	 .

7	 What is Silver’s secret plan on the Hispaniola?

	 .

8	 ‘You want to do things quickly’, what does this 		
	 quotation tell you about Silver’s character?

	 .

9	 Jim’s luck saved him from Silver and his men. 		
	 Explain.

	 .

Speaking

4 Discuss these questions in pairs.

1 Not all that glitters is gold. Explain referring to 		
	 Silver and Smollett.

2 How do you think Jim felt when he learned about 	
	 Long John Silver’s true character?

3 ‘Most of the same crew are on this ship today’,
	 what do you think would happen next after 		
	 reading this quotation?

Lesson 6 3

35

Before you start
Go back and skim the story. Discuss these
questions in pairs.
1 What were the eight men searching for?
2 What do you know about Mr Trelawney?

Vocabulary

1 Choose the correct definitions.

1 harbour	 a	 a brightly coloured bird which can 		
			 learn to speak

2 mutiny	 b	 a special stick which you put
			 under your arm to help you walk 		
			 when you have hurt your leg

3 crutch	 c	 a sailor who attacks ships and steals 	
			 from them

4 parrot 	 d	 an area of water next to the land 		
			 where ships can stay safely

5 barrel 	 e	 a group of people that causes 		
			 trouble

6 pirate	 f	 when a group of people refuse to 		
			 obey the person in charge of them 		
			 and take control for themselves

7 gang	 g	 a large container made of wood

8 secret 	 h	 an act of violence that is intended to 	
			 hurt a person or damage a place

9 patient	 i	 known about by only a few people 		
			 and kept from others

10 attack	 j	 able to wait calmly for a long time

Reading

2 Which is the best description of Long John
Silver?

1	 He’s a good man and a good sailor, but he’s 			
	 unhappy because he did not choose the crew on 	
	 the Hispaniola.	 	

	2	 He’s a pale pirate with three fingers. He runs away 	
	 from the inn when Jim sees him.	 	

	3	 He’s a tall, friendly man with one leg. He’s an 	
	 excellent sailor, but he’s also a pirate and is 			
	 planning to attack Trelawney and his friends. 	 	

Mohamed Elneny is a famous Egyptian
footballer. He is a strong player, and he has
played for the Egyptian national team more than
60 times. He has scored more than six times for
Egypt, and he is often on television. Elneny was
born in 1992 and moved from his boyhood club
Al Ahly, in Cairo, to Al-Mokawlon in Nasr City
in 2010. He played for Al-Mokawlon at the same
time as Mohamed Salah, and the two footballers
became good friends. In 2013, Elneny went to
Switzerland and joined Basel, one year after
Salah went to the same club. Then Elneny went
to London, England to join Arsenal.

He is still good friends with Salah. ‘I’m happy to
have been with him since the beginning and he
has not changed,’ he says.

Ramy Ashour is one of Egypt’s
most famous faces. For many
years, he was the best squash
player in the world. Ramy was

born in Cairo in 1987. In 2004,
he won the World Junior Squash

Championship when he was just
16. He was the youngest player ever to

win it. Ramy also won the Professional Squash
Association World Championship three times,
and he was probably the best squash player in
the world for ten years. In 2013, he became the
first Egyptian to win the oldest tournament
in squash, the British Open. Ashour is a
role-model for many young Egyptians. They
play squash because of him.

Lesson 1
REVISION

R1
Before you start
●	 Which sports stars do you know?
●	 Why are they famous?
●	 Who are the people in the photos?

Reading

1	Read both texts and answer
these questions.
1	 Who is good friends with Mohamed Elneny?
2	 How has Ramy Ashour helped

young Egyptians?

2	Are these sentences true (T) or false (F)?
1	 Mohamed Elneny and Mo Salah became

friends in Nasr City.� T
2	 Elneny moved to Europe at the same

time as Mo Salah.�
3	 Mo Salah followed Elneny to Switzerland.�

4	 Elneny says that Mo Salah is different now.�
5	 Ramy Ashour was probably the world’s

best squash player for ten years.�
6	 Ashour was the oldest person to win the

British Open.�
7	 Many Egyptians play squash because of 	

Ramy Ashour.�

Vocabulary

3	Complete the sentences with these words
from the text.

admire blood pressure desire
donate generous

1	 I . my grandfather because he
worked hard for many years to help his wife
and six children.

2	 Our uncle gave us money for ice cream. He is
very . .

3	 If your . is too low or too high,
you can feel unwell.

4	 My sister has a strong . to be a
doctor. That’s why she always works so hard.

5	 People can . blood to help
others.

Ramy Ashour

Mohamed Elneny

36

admire

Lesson 2 R1

37

Listening

1	Look at the photos. In pairs, discuss what
you think the radio programme will be
about.

2	Now listen to a radio programme about
student volunteers and check your answers
to Exercise 1.

3	Listen again and answer the questions.
1	 What problems did Adam find on the Red

Sea coast?
	 .

2	 What did Adam do from a boat?
	 .

3	 What happens to some of the turtles’ eggs
in Greece?

	 .

4	 Why was the work in Greece often tiring?
	 .

5	 How do we know that the area Munir worked
in was isolated? .

	 .

6	 Why wasn’t Munir’s work easy?
	 .

4	Listen again. Find and correct the factual
mistakes in these sentences.
1	 Volunteers are well paid for their work.
	 .
2	 Few tourists see the fish in the Red Sea. 	

. .

3	 The problem in Greece is that turtles do
 not lay many eggs. .

	 .

4	 Lara did not often see the big turtles when
they left the beach. .

	 .

1.8

1.9

1.10

5	 Munir worked with wild elephants. .
	 .

6	 The snakes in the rainforest were
not dangerous. .

	 .

Language

5	Listen again and complete these opinions.
1	 Adam: I’m sure my work has . 	

. .
2	 Lara: In my opinion, it’s a great . 	

. .
3	 Munir: I don’t think .
. .

6	Match to make sentences from
the recording
1	 While the tourists

were lying on
the beach,

2	 While the tourists
were eating in
a restaurant,

3	 When Lara was on
the beach at night,

4	 A spider bit
Munir’s hand

a	 a team of people
helped to clean
the beaches.

b	 when he was
putting something in
his pocket.

c	 Adam was monitoring
marine life from
a boat.

d	 many of her friends
were sleeping.

Speaking

7	Discuss in pairs.
1	 In your opinion, which of the people in the

recording did the most interesting work? Why?
2	 Do you think that all young people should

work as a Volunteers? Why/Why not?

1.11

Volunteers are not paid for their work.

R1 Lesson 3

38

Why write a long book when you can write a
short story? A short story can have 200 words or
less. The writer can’t describe many people or
places and so there aren’t so many adjectives in
a short story. However, we still need a beginning,
a middle and an end to the story. And the story
needs to be interesting, so we include important
information and an interesting main character,
but perhaps only one. In fact, it can be interesting
to write in the first person (I did this …) and then
the person telling the story is the main character.
Readers can’t learn much about this character,
perhaps not even their name, but something has
to happen to them. This might be a surprise, a
problem or something that goes wrong. Readers
don’t always find out what the character does in
the end, but they need to be able to imagine the
end of the story.�   

Reading

1	Read this blog. What is different about
characters in a short story and a long
story?

3	Read this short story and answer
the questions.

2	Read the text again. Are these statements
true (T) or false (F)
1	 There are a lot of adjectives in a short

story.� F
2	 You do not need to give a lot of

information about the main character.�
3	 A short story can’t be written in the first

person.�
4	 A short story needs a problem, a surprise or

something that goes wrong.�
5	 The reader should be able to finish the

story in his or her head.�

1	 Who are the main characters? What do we
know about them?

2	 What happens at the beginning, the middle
and at the end?

3	 Is there a surprise or a problem? What is it?
4	 Do you think the story is interesting? Why/

Why not?

4	Use the internet or a library to find other
examples of short stories.

On a hot night long ago, Tutankhamun,
Pharoah of Egypt, had a dream about a strange
man. The man said his name was Howard
Carter. But Tutankhamun was a busy man.
He worked to run the country and completely
forgot his dream. It was many centuries later
when Howard Carter found him.

39

Lesson 4 R1
Writing

1	In groups, you are going to plan a
short story. Make notes to help you.

2	Work in a different group.
1	 Compare your ideas for the short story.
2	 Choose the plan that you think is best.
3	 Can you add any ideas to the plan?

Main character:

Any other characters?:

The beginning:

The middle:

A problem or surprise:

The ending:

3	Use your notes to each write a short story. Write about 150 words.

	 .

.	 .

	 .

	 .

	 .

	 .

Speaking

4	Take turns to read your stories to the class.
1	 Have a vote on the most interesting story.
2	 Discuss why you think this story was successful.

R1 Lesson 5

40

Reading

1	Choose the correct answer from a, b, c, or
d:
1	The people tried to catch the thief, but he

. .
	 	 a	caught 	 b	escaped 	
	 	 c		 arrested	 d	managed

2	A . is a large area with a very steep
side.

	 	 a	mountain	 b	hall	
	 	 c		 well	 d	cliff

3	We . much to our great teachers.
	 	 a	take	 b	lend	
	 	 c		 owe	 d	borrow

4	The poor man is . ; he has lost his
sight.

	 	 a	deaf	 b	blind	
	 	 c		 dumb	 d	cripple

5	Outside the building, there are two men
whose job is to . and protect us.

	a	 guard	 b	attack		
	 	 c		 prevent	 d	own

	6	 The thief had a long curved . on his
cheek, so we could recognize him.

	 	 a	skate	 b	sky			
c		 skin	 d	scar

7	What a brave young man! He was the only
student who . to say the truth.

	 	 a	could	 b	dared 		
	 	 c		 refused	 d	disagreed

8	A . is a group of people who work
against the law.

	 	 a	gang 	 b	crew		
	 	 c		 staff	 d	team

9	Unfortunately, the burglar . the
house.

	 	 a	stole	 b	took 		
	 	 c		 owed	 d	robbed

10		 The ship . helped each other to 		
	 control the situation well.

	 	 a	 gang	 b	 staff 		
	 	 c	 crew	 d	 team

11		 A . is a bird with brightly coloured 		
	 feathers that can learn to copy human 		
	 speech.

	 	 a	 chick	 b	 duck 		
	 	 c	 parrot	 d	 pirate

12		 The police usually look for a . to 		
	 solve a crime.

	 	 a	 clue	 b	 key		
	 	 c	 lock	 d	 case

13		 There are . in this villa. They do all 	
	 the housework.

	 	 a	 managers	 b	 gentlewomen			
	 c	 masters	 d	 servants

14		 The . questioned the criminal to 		
	 know the truth.

	 	 a	 gang	 b	 manager			
	 c	 magistrate	 d	 soldier

15		 What is your .?- I’m going to the 		
	 pyramids.

	 	 a	 situation	 b	 destination 			
	 c	 position	 d	 condition

16		 A group of . attacked the ship and 	
	 took money and goods by force.

	 	 a	 pirates	 b	 drivers		
	 	 c	 pilots	 d	 divers

17		 A . is a large container made of 		
	 wood or metal.

	 	 a	 tin	 b	 jar 		
	 	 c	 barrel	 d	 cup

18		 The thief . my bag and ran away.
	 	 a	 lent 	 b	 borrowed 			

	 c	 grabbed	 d	 gave

19		 The child seemed to be ill. He was thin and 	
	 .

	 	 a	 fit 	 b	 strong 		
	 	 c	 dpile	 e	 pale

20	A . is a weapon with a long-		
	 pointed blade and a handle.

	 	 a	 gun	 b	 sword	
	 	 c	 bomb	 d	 pistol

41

Lesson 6 R1
2 Match:

1	 Pew a	 the blind man
2	 Mr Trelawney 	 b	 an important rich man
3	 Long John Silver 	 c	 strong man with one 		

		 legand a good cook
4	 Redruth d	 a servant to Mr

Trelawney
5	 Mr Dance 	 e	 the head of the police
6	 Hispaniola	 f	 a good ship to use for 		

		 finding the treasure
7	 Black Dog	 g	 a man with three 		

		 fingers on one hand

3 Answer these questions
1	 Why do you think Mr Trelawney had told

everyone on the ship about the treasure?
2	 Do you think Trelawney and Jim’s first

impression on captain Smollett was right?
Why?

3	 How do you know that Silver was a good
cook?

4	 Why did Pew become blind and Flint was
dead according to Silver? Do you think they
could change what happened to them?

5	 What is Silver’s secret plan on the Hispaniola?
6	 Jim and his mother took some money from

the Captain’s bag of coins. Were they right or
wrong to do this? Why?

4	Who is the speaker of each quotation?
Who is the speaker talking to and why
does the speaker say this?
1	 “Ah, yes. I’ve seen him in my inn before. He

sometimes comes with a blind man.”

	 .

2	 “I don’t like the men on this ship and I’m not
happy about where we’re going,”

	 .

3	 “Are you worried there will be a mutiny?”
. .

4	 “I know Long John Silver is a good man, but I
don’t think Captain Smollett is.”

	 .

5	 “You must be patient.”

	 .

42

Lesson 1
UNIT

4
Making new
friends

Reading A magazine article about
moving to a new town
Writing An email to a magazine’s
problem page
Listening A radio phone-in about
bullying at school
Speaking Having a debate
Language Articles, Countable/
uncountable nouns
Life skills Respect for diversity;
Communication

O
BJ

EC
TI

VE
S

Vocabulary

1	Check in a dictionary, then choose the meaning for these words and phrases.
1	 advice	 a to think something is true or will stay the same
2	 take something for granted 	 b an opinion someone gives to help you
3	 noticeboard 	 c something that brings people together
4	 connection 	 d a thing on a wall that people put information on

Reading

2	Read the teen magazine article quickly and answer the questions.
1	 What does the writer think is the most difficult thing about moving to a new town?
2	 What three things does the writer say you should do to make friends and feel happy at a new school?

Before you start
Look at the photographs and answer the questions in pairs.
●	 What can teenagers do to make friends in a new town?
●	 What do you think is the best thing to do when you are in a

new town?

Lesson 1 4
New in town
It’s day one at a new school in a new town. You’ve got all the paper and pens
you need. You’re wearing cool new clothes. But you don’t know anyone and
you’re not sure where to go. Starting at a new school feels so hard because
you don’t have any friends there to help you. It’s very easy to feel stressed, but
life will get easier. Here’s some advice to help you.

Don’t take it for granted that other students will start a conversation. Ask other
people questions about themselves. Everyone likes talking about themselves.
Try asking them about their favourite subjects or which sports they like and
don’t ask too many personal questions.

You can only make friends if you spend time with them! The best way to
do this is to join clubs or do team sports you like. Go online or look at the
noticeboard at your school and find out what’s happening. If you’re part of a
team, your teammates will feel connected to you and that connection could
become a friendship.

While you’re busy talking to other students, don’t forget to study. Remember
to do your homework so you don’t have any problems with your teachers.
Those teachers can also give you some advice on how to make friends and
enjoy life in your new town. Talk to them too.

3	Read the article again and answer
the questions.
1	 What is the main idea of the text?

New students should try to get to
know people.

2	 Why is it a good idea to ask other students
questions about themselves?

3	 What shouldn’t you ask other students?
4	 How can you find out about clubs and sports?
5	 Why do team sports make it easier for you to

make friends?
6	 How can you avoid problems with your

teachers at your new school?
7 	 How can your teachers help you?
8 Which way would you prefer to follow if you

went to a new school?
9 Starting a new school might be hard, but it can

help to ...
	 A find ways to connect with other people
	 B focus on teacher's notes to get high grades
	 C play in a team sport
	 D both A and B

5	Work in pairs. Discuss.
1 	 There’s a new student in your class called

Imad. He tells you that he likes playing
football. You like playing football, too. What
can you do to help Imad feel happy at his
new school?

2 	 There’s a new student in your class called
Sara. She tells you that she doesn’t know
how to get to the the school library. You know
where it is. What can you do to help Sara feel
happy at her new school?

WORKBOOK
PAGE 18 43

4
Before you start
●	 Where can people find advice for the problems they have?
●	 Which pieces of advice do you think are the most useful?
● 	 What kind of problems do you think a student might face?

Reading
1	Read the two emails to a magazine’s problem page below. Do they mention any of

the problems you thought of in the Before you start section. Do they mention any
other problems?

Lesson 2

44

2	Read the emails again. Label the parts
of the emails.
a	 Explaining the problem
b	 Asking for advice
c	 Saying who the email is for

3	Discuss these questions in pairs.
1	 What is the same in the two emails? What

is different?
2	 Which do you think is the most serious

problem? Why?
3	 What advice can you give them?

To:	 problems@teen-magazine.com
Subject:	� Help! I don’t have any friends at my

new school!

c 	 Dear Aunt Carol,
	 I think it is difficult to make friends.

	 I don’t have any friends at my new school.
I am always on my own at break-time.
Yesterday, I talked to a girl in my class.
I asked her if she wanted to do some
homework with me but she said no.

	 I need some advice about how to
make friends.

To:	 problems@teen-magazine.com
Subject:	� Help! I’m really stressed!

	 Dear Aunt Carol,
	 I always work very hard at school, but I’m

really stressed about some exams I have
next week.

	 The first two exams are 3 hours long and will
be very difficult. The last exam is in a subject
I’m not very good at. I’ve spent a lot of time
studying in the library this week, but that
hasn’t helped me feel better.

	 I need some advice about how to
relax, please.

Language
4	Underline the singular nouns and circle the

plural nouns in the sentences from the letters.
1	 Yesterday, I talked to a girl in my class.
2	 I asked her if she wanted to do some homework

with me but she said no.
3	 I need some advice about how to make friends.
4	 I’m really stressed about some exams I have

next week.
5	 I’ve spent a lot of time studying in the library this

week.

5	Look at the sentences in Exercise 4 again. Which
words come before the singular nouns and
which words come before the plural nouns in
the sentences?

Singular nouns Plural nouns

.. .

. .

. .

. .

. .

. .

a

45

Lesson 2 4
6	Choose the correct option to complete the

sentences.
1 	 I think –/the exams we have next week will be

very difficult.
2 	 I need a/the book from the library, but

someone else has borrowed it.
3 	 The/– exams are always very stressful for me.
4 	 I need an/some advice about how to make

new friends.
5 	 I finished a/the homework before I went out.
6 	 The/– school holidays are starting soon.
7 	 I made a/the new friend recently.
8	 At night, we can see a/the moon in a/the
	 sky.

Countable and uncountable nouns, and articles

FO
C

U
S

O
N

 ANGUAGE LANGUAGE REVIEW
PAGE 49

Countable and uncountable nouns
●	 Use the following words with countable

nouns: a/an, the, a number, some
(plural nouns, usually affirmative),
any (plural nouns, usually negative or
questions)

●	 Uncountable nouns have only one
form (they can't be preceded by a/
an or changed into plural.): advice,
homework

●	 Use the following words with
uncountable nouns: the, some, any

Note:
Some is used in affirmative sentences.
Any is used in negative sentences and
questions.
Articles
Definite article: The
●	 Use the with singular and plural nouns.
●	 Use the when there’s only one of

something or you are talking about one
specific example of something (the

earth, the news).
●	 Use the to refer to something for the second
	 time.
	 I read a book. The book is really useful.
● 	The is used before the names of countries

preceded by Republic/Kingdom/ States, etc
	 (The Arab Republic of Egypt/ The kingdom of

Saudi Arabia / The United states of America,
etc.

Note:
	 We say: I live in Egypt /the Arab Republic of

Egypt
	 Not: I live in the Egypt.
	 Indefinite article: A/an

●	 Use a before singular countable nouns starting
with a constant sound (a friend, a uniform, a
European country).

●	 Use an before singular countable nouns
starting with a vowel sound (an apple, an idea,
an honest man).

●	 Use a or an to refer to one of many things.
●	 Use a or an to refer to something for the

first time.

WORKBOOK
PAGE 19

Writing

7	Think of a problem people might have at school. Write an email to a problem page in your
notebook. Answer these questions to form three paragraphs.
1	 What is the reason for the problem? What is happening?
2	 What are the effects of the problem on the students?
3	 What do students need advice about? Who can they ask for advice?

4

WORKBOOK
PAGE 20

Lesson 3

46

Talking to people from different places
or people with different opinions and
experiences helps you learn a lot about the
world. You will learn that the differences
between us are not as big as you may

Before you start
●	 What is bullying? Is it:

a	 not talking to other pupils?
b	 being nasty to other pupils?
c	 copying other pupils’ homework?

●	 Do you know anyone who has been bullied
at school? Did they do anything to stop
the bullying?

●	 What do you think teenagers should do if they’re
being bullied at school?
a	 They should do nothing.
b	 They should fight the bullies.
c	 They should tell their parents or their teachers.

Vocabulary
1	Match the words with their descriptions.

1	 bullying	 a the person
2	 a bully 	 b the verb
3	 to bully 	 c the activity

Listening
2	Listen to a radio phone-in about bullying.

Answer the questions.
1	 Why are other pupils bullying Ali?

Because he's not very good at football.
2	 What effect has the bullying had on Ali?
3	 What will happen if Ali does nothing? .

3	Listen again. Choose the correct word or
phrase to complete the sentences.
1	 The radio show host says that a lot of/not

many teenagers are bullied at school.
2	 Ali is a 15-year-old/16-year-old boy and

other teenagers are bullying him.
3	 Last week, two boys hid Ali’s jacket/

rucksack at school.
4	 Ali was too worried/sad to tell his teachers

about the bullying.
5	 Ali tells the radio show host that he will talk to

his parents/a teacher about the bullying.

Speaking

4	Discuss these questions in pairs.
1	 Teenagers who are different to other

teenagers at school, for example because they
have different physical abilities, are bullied
more often. Do you agree? Why? Why not?

2 	 Do you think that people are worried about
people who are different to them?

3	 How can we help people who are different to
us instead of bullying them?

4	 What can we learn from people who are
different to us?

1.12

1.13

SKILLS FOR LIFE

Video

WORKBOOK
PAGE 21

47

Lesson 4 4
Before you start
Work in pairs. Write a list of the good things
and the bad things people might find when
they move to a new town.

Good things Bad things

.. .

. .

. .

. .

. .

. .

. .

. .

Learning about a new place

Student B: Listen to Student A’s opinions.
Then tell Student A the negative effects of
moving to a new school in another town
for teenagers.

3	Work in groups and have a debate.
1	 Use your ideas from Exercise 2 to debate

the good things and the bad things about
moving to a new school in another town for
teenagers.

2	 When everyone has spoken, decide if you
think moving to a new school in another
town is easy or difficult for teenagers. Have a
class vote.

Listening
1	Listen to Ola and Lina giving their opinions.

1	 Who thinks moving to a new school in
another town is good for teenagers?

2	 Did they say the same good and bad things
that you listed in the Before you start section?
Can you add to your list?

Speaking
2	Work in pairs.

Student A: Tell Student B the positive effects
of moving to a new school in another town
for teenagers.

1.14

When you have a class
debate:
•	 take turns to speak.
•	� listen carefully to other

speakers' opinions.
•	� when they finish speaking,

you can agree or disagree
politely.

•	� Use expressions like I
agree/I disagree/I'm not
sure about that.

REMEMBER!

I think I would miss my
old friends.

Treasure Island
Before you read

• In Chapter 3, Jim learns that there 	
	 are pirates in the crew. What do 	
	 you think he does next?

4 Lesson 5

48

Chapter 4
I heard people running to look at the island,
and I quietly climbed out of the barrel. I then
walked up to join the sailors at the side of the
ship. We could see two low hills and one big
one. The island was now very close.

“I’ve been here before,” said Silver. “I know
where the ship should stop.”

“I have a map here,” said Captain Smollett.
“Can you take us to that place?”

I saw that Silver was excited to take the
map, but it was not the one with the
treasure marked on it.

“Yes, I can see it. You must go here,” he said,
pointing to a place on the map.

Then he turned to me and said, “You’ll love
this island. You can swim and climb trees
and walk up the hills!”

I smiled at Silver, but inside I was very

frightened of him now. I could not trust
anything that he said.

I soon found Dr Livesy and quietly said to
him, “I must speak to you, Captain Smollett
and Mr Trelawney. I have some terrible
news.”

Dr Livesy’s expression did not change. He
asked me to find his glasses downstairs and
walked off to talk to Mr Trelawney and
Smollett.

I waited downstairs and soon the three men
joined me.

“What do you want to tell us?” asked Mr
Trelawney.

I told them everything that I had heard in the
barrel. When I finished talking, they thanked
me.

“Captain,” said Mr Trelawney. “You were right
and I was wrong. What shall we do?”

Lesson 5 4

49

“I’m surprised too,” said Captain Smollett.
“They have worked hard and been a
better crew than I expected. Now we must
continue. We can’t go back, or they might
attack us immediately. I don’t think that they
will attack us until we find the treasure. Long
John Silver did not find all of this crew, so
some of the men are good men. We must
wait, watch and attack them when they don’t
expect it.”

“Jim can help us,” said Dr Livesy. “The men
all trust him. He can listen and find out who
we can trust.”

I did not like this thought. I counted the men
that Silver did not find for the crew. There were
seven from a crew of nineteen, and I was one
of them.

The next morning, the Hispaniola stopped
close to the island. There were many trees,
and above the trees I saw the rocky tops of

the hills. Silver helped Captain Smollett to sail
the boat closer to the shore. It was very hot
and very quiet. It smelled like bad eggs.

“This place is only good for diseases,” said
Silver.

The crew worked hard on our journey to the
island, but now they did not seem to want to
work. I remembered Dr Livesy talking about
a mutiny. Perhaps it was near. Only Silver
worked as hard as usual.

Later, Captain Smollett told us that he had a
plan.

“Let’s ask the men if they’d like to spend the
afternoon on the island. If they go, we can
take the ship. If they don’t go, we know we
need to fight them for the ship.”

Mr Trelawney agreed. We decided to tell all
the men we could trust about our plan and
gave them all guns. Captain Smollett then

50

4 Lesson 5
my job to find out what these men were
planning to do. So I decided to follow them,
without them seeing me. After a few minutes,
I saw Silver and another sailor talking near a
beach.

“I want you to join us, Tom, because I know
you’re a good sailor. I’m telling you this to
save you!” said Silver.

“Silver,” Tom replied, “you’re a good man
and you shouldn’t work with these pirates.
I’d prefer to lose my hand than work with
them!”

I knew then that here was a man that we
could trust. Then came news of another. I
suddenly heard a terrible shout, then all was
quiet.

“What was that?” asked Tom.

Silver smiled and said “That? Oh, I think that
was Alan.”

“Alan!” cried Tom. “He’s a good man. If your
men have hurt him, then you are no friend
of mine. I won’t help you!”

Tom began to walk away from Silver along
the beach. Silver suddenly threw his crutch
at Tom, and it hit him hard on the back.
He fell to the ground, and before he could
stand again, Silver killed him with a knife.

Silver now blew a whistle and I knew that
more of his men would soon arrive on the
beach. I was very frightened. I walked quietly
back into the trees, then ran as quickly as I
could.

As I ran, I began to think. What could I do
now? When we heard Captain Smollett’s
gun, could I go back to the beach to be
with these men? If I did, I knew that they
would kill me. I would have to stay on the
island forever.

told the crew that they could all have
the afternoon on the island to relax, if
they wanted to.

“When you hear a gun at the end of the day,
it’ll be time to come back,” he said.

All the crew suddenly looked happy and they
all agreed to go. Perhaps they thought that
they could find the treasure immediately.

Captain Smollett asked Silver to organise the
men. Six men would stay on the Hispaniola
and thirteen would take the small boats to
the shore. I realised that there were six of
Silver’s men on the ship. The men in our
group would not be able to take the ship, so
I decided I would go with Silver onto the
island. I got on one of the boats quietly, but
Silver saw me. Had I made a big mistake?

The boat I was in was fast, and we were
nearly on the beach first when I held onto
the branch of a tree and jumped out of the
boat. I heard someone calling me, but I did
not listen and began to run as fast as I could.

When I stopped, I felt happy. Silver did not
know where I was. This part of the island was
open, with just a few trees. I could see the
hills in front of me. As I walked, I saw pretty
flowers, snakes and small birds.

Suddenly a cloud of birds flew into the
sky and knew that something was coming
towards me. I was correct, because I then
heard people talking. I decided to hide
behind some trees.

I realised that one of the people was Silver,
but I could not hear what he was saying.
Soon the birds returned, and I knew that
the men had gone. I told myself that it was

51

Lesson 6 4
afternoon. men go onto
the island. Jim joins them, but as soon as the
boat reaches the beach, Jim runs into the trees.
. kills . sailors who do not
want to join him and the other pirates. Jim hears
this and hides. He wonders what to do next.

 3 Choose the correct answer to complete the
sentences.

1	 Captain Smollett and his team decided not to
	 go back after knowing about Silver and his men’s 		
	 plans because ...

	 A	 if they went back suddenly, they might be killed 	
		 at once.

	 B	 if they decided to continue, they might 		
		 convince the other good sailors to join them.

	 C	 they would wait for the right time to catch 		
		 them.

	 D	 All of the above.

2	 Jim trusted …

	 A	 only seven men of the crew.

	 B	 none of the crew.

	 C	 six of the crew.

3	 If one of the sailors refused to be on Silver’s side, 	
	 Silver would …

	 A	 get rid of him at once.

	 B	 wait till the sailor made a mistake and kill him.

	 C	 try to convince him and if he refused to join his 	
		 party, Silver would get rid of him.

Speaking

4 Work in group to think of answers to these
questions.

1 Why did Jim feel that he made a mistake by 		
	 deciding to go to the island?

	 .

2	 'You were right and I was wrong', what did Mr 		
	 Trelawney mean by this?

	 .

Before you start
Go back and skim the story. Discuss these
questions in pairs.

1 What did Jim do next after he knew about Silver's 	
	 mutiny?

2 What was Captain Smollett's plan to save the ship 	
	 from Silver and his men?

Vocabulary

1 Complete the sentences with these words
from the story.

	 branch 		 disease	 shore trust 		
	 whistle

1 At the end of the basketball match, the referee 		
	 blew his .

2 If you have a . , you should go to 		
	 hospital.

3 Amira stood on the . and looked at 		
	 the sea.

4 I . my brother because he always 		
	 does what he say he will do.	

5 The bird sat on the . of the tree and 		
	 sang.

Reading

2 Complete the summary using the words in
the box.

Captain Smollett		 Dr Livesy 	 kind 	
relax	 Silver	 surprised	 thirteen
trust	 two

The Hispaniola comes near to the Treasure Island.
Silver is still 1 . to Jim, but Jim does
not 2 . him now because he knows
he is a pirate and he has a group of other pirates in
the crew. Jim tells . , Mr Trelawney and
Captain Smollett about the pirates’ plan to kill them
and take the ship. They are . because
the crew has worked hard on the journey.

. thinks of a plan. He tells the crew
that they can . on the island in the

52

Lesson 1
UNIT

5
Communication

Reading A science article on how we
may communicate in the future
Writing Write a reflective paragraph
and a blog
Listening A radio discussion about
the dangers of the internet
Speaking Give a presentation
Language Future forms will, be going
to and present continuous
Life Skills Self-management;
Decision making

O
BJ

EC
TI

VE
S

Before you start
●	 Look at the title of the article and the image.

What do you know about the Internet of Things?
●	 How is it important that all machines should be

connected?

Reading

1	Read the magazine article and match the
headings with the correct paragraphs 1–4.
A	 No more driving	 B	 Possible problems
C	 Linking the world	 D	 Connecting our homes

2	Read the text again and answer
the questions.
1	 What is the Internet of Things?
	 .

2	 What will computers do in the future that
some people do already?

	 .

3	 What won’t people need to buy in the future?
	 .

4	 Why are some people worried about the IOT?
	 .

5	 Which organisations do criminals hack into?
	 .

6	 What more do you think the IOT may be able
to do in the future?

It is machines talking to each other.

	 .

The Internet
of Things
1	 .. .

Communication is no longer about people
talking to one another, but about machines talking
to machines. This is known as the Internet of
Things (IOT). Technology is developing so fast
that experts believe everyone will be connected to
the IOT in a few years.

2	 .

Many things in our own homes are going to be
connected to the IOT. Already, people can control
their heating and lighting from their phones, but in
the future computers will make the decisions for
us. They’ll even be able to say when the rubbish
bins need to be emptied and control how much
water we use!

3	 .

Cars can already connect to the internet using
smartphones, but imagine if you can get a
driverless car to come and collect you using an
app on your phone. All driverless cars will be
electric and much cleaner than petrol ones. Experts
think our roads will be safer as there will be fewer
accidents using driverless cars.

4	 .

Many people don’t think IOT is safe enough yet.
Computers collect information about people and
businesses which criminals can steal. They use
this information to hack into organisations like
hospitals, power stations and airports, and cause
major security problems

A

Lesson 1 5

53
WORKBOOK

PAGE 20

Vocabulary

3	Match the meaning of these words and phrases, then check in a dictionary.
1	 communication	 a	 when more than one thing is joined or linked
2	 internet 	 b	 when a computer system is broken into illegally
3	 technology	 c	 to protect a place or person
4	 connected	 d	 systems to communicate
5	 security	 e	 a computer programme
6	 smartphone 	 f	 a worldwide computer network
7	 hack 	 g	 the use of science to create devices for everyday use
8	 app 	 h	 a device that can connect to the internet

Speaking

5	Complete the sentences with your
own ideas.
1	 My favourite app is

. .
2	 I use the internet to

. .
3	 I think smartphones are

. .
4	 The best way to communicate with my friends

is
. .

	 Work in pairs. Tell each other your
sentences. What is similar and what
is different?

6	Discuss these questions in pairs.
1	 Do you think the Internet of Things is a

good idea? Why? Why not?
2	 How will the Internet of Things help people in

your area? What other disadvantages might be
there to the Internet of Things?

4	Read the sentences. Decide if the words in
bold in each sentence are used correctly.
Replace the incorrect words with the
correct words from Exercise 3.
1	 I have a cool new internet that helps you

learn English words on your smartphone.
. .

2	 Oh no! Someone has tried to connect into
my new computer! .

3	 Ali always has his smartphone in his hand
and he’s always sending messages to his
friends. .

4	 We use the internet to buy books because
it’s easier than going to the book shop.
. .

5	 Security with my friends is really important
to me. I talk to them as often as I can.
. .

6	 Leila’s parents have bought her all the
latest communication – she has a computer
and a tablet. .

app

5 Lesson 2

54

B

A

Before you start
●	 Look at the photos. What do they show?
●	 Which photos show things which are

possible now?

Listening

1	Listen to these people talking about
the photos. Which photos are they
talking about?
1	

2	

3	

4	

5	

1.16

Language

2	Underline the future verb forms in
the speech bubbles. Then match each
sentence with the correct use.
a	 future fact	

b	 future arrangement	

c	 future plan or intention	

d	 future prediction	

e	 quick decision or offer	

1

I don’t think we’ll ever
live on the moon.  c

Lots of people are going to
study online in the future. 

Did you know that in 2039 the
worldwide web will be 50 years old? 

I can’t find the restaurant.
I’ll check my satnav. 

My mum is buying a new flexible
smartphone next week. 

C

D
E

F

G

H

55

Lesson 2 5

3	Choose the correct answers to complete
the dialogues.
1	 A:	� I don’t know how to connect my TV to

my phone.
	 B:	� It’s easy! I’m going to show/

I’ll show you.
2	 A:	 Experts are testing/will test their
	 	 new driverless cars tomorrow. They’re 		

	 completely ready.
	 B:	� Really? I think a driverless car is a

brilliant idea.
3	 A:	 Do you use computers at your school?
	 B:	� Not yet. But I think we’re going to start/

’re starting ICT lessons soon.
4	 A:	� Do you think that people are living/

will live in space one day?
	 B:	 Maybe, but not for a long time.

5	 A:	� This article says that in 2024, most houses
in the UK are being/will be connected
to the IOT.

	 B:	 That’s amazing!

4	Read the sentences. Tick (✔) the sentences
about future possibilities.
1	 I think we’ll all use the IOT.� ✓

2	 Everyone has a mobile phone now.�

3	 We aren’t going to use any paper.�

4	 Students don’t need to be online all
the time.�

5	 There are too many apps to choose from.�

6	 Everyone will have a robot in their home.�

Speaking

5	Look at the photos and the ideas in the
boxes. Talk about them using will, going to
or the present continuous.

I think there will
be flying taxis in

most cities by
2030.

There are going to be
satnavs in every new

car in the future.

Future forms
FO

C
U

S
O

N
 ANGUAGE

Use will + infinitive
●	 for prediction with no evidence

(based on guesswork):
	 I think we will use computers in

all schools.
●	 We can use will + infinitive with

present evidence with adverbs
like: probably, definitely , certainly,
etc.

	 Look at these dark clouds; it will
probably rain.

●	 for future facts: More machines
will connect to one another.

●	 for quick decisions and offers: My
phone’s ringing I’ll answer it.

Use am/is/are + going to +
infinitive
●	 for future plans, decisions and

plans and intentions:
	 I’m going to buy some clothes

online this afternoon.
●	 for predictions with evidence:

Look at this advert. The phone
company is going to introduce a
new flexible smartphone.

Use the present continuous
●	 to talk about things that you

have arranged:
	 I have already booked the tickets;

we are travelling abroad today.

LANGUAGE REVIEW
PAGE 51 L

WORKBOOK
PAGE 21

5 Lesson 3

56

Before you start
●	 How often do you use the internet?
●	 Do most people connect to the internet using

a smartphone or a computer?
●	 Why do people need to be careful when using

the internet?

Listening

2	Listen to three people on a radio
programme speaking about the Internet.
Which online dangers from the Focus on
Vocabulary do they mention?
Hassan: 	 .

Laila: 	 .

Saeed: 	 .

1.17

Scams

Check the meanings of these words in

a dictionary.

downloading unknown files

cyberbullying malware

hacking phishing scams

posting photos uploading FO
C

U
S

O
N

 OCABULARY

1	What is the link between all the words in
the Focus on Vocabulary box?
A	 They are all online dangers.
B	 They are all internet games.

3	Listen again. Answer true (T) or false (F).
1	 Hassan used his credit card to buy games.� F
2	 Hassan thinks that teenagers aren’t always

careful about uploading personal details.�

3	 Laila is worried about the photos she
posted in the past.�

4	 It’s very difficult to delete anything from
the internet.�

5	 Saeed was surprised by the comments
about his friend.�

6	 Saeed’s friend is bullied at school.�

1.18

Writing

5	Write a reflective paragraph about the
problems children might have with the
internet.

Always tell an adult if you are worried
about things you see on the internet. If you
see anything that does not look right, ask
your parents, teachers or a friend for their
opinion.

SKILLS FOR LIFE

Video

WORKBOOK
PAGE 22

PROJECT
Use the internet to find five ways in
which the internet helps young people to
learn. Think about:
●	 Information
●	 Communication

●	 Media
●	 Being creative

57

Lesson 4 5
Before you start
●	 What is a password, and why do you need one

when you go online?

Reading

1	Read Hassan’s blog about his online
problem. Answer the questions.

Writing

3	Write a blog about
how you can stay
safe online.

6	Work in groups. Take turns to give a
presentation about what you found out for
the project.
1	 At the end, share your ideas with the class.
2	 Who found out the most useful information?

Last week, I was playing online when I saw an
advert for a free game. I clicked on the link and
wrote my name, address and some bank details.
When I tried to download the game nothing
happened. It was a scam!
My dad was furious because they stole money
from his bank account and my computer stopped
working properly! Don’t click on links you don’t
recognise and never give your personal details
on a strange website. Oh, and remember to use
anti-virus software to stop thieves!
�   

1	 What did Hassan do wrong?
. .

	 .

2	 What three problems does he mention?
. .

3	 How does he suggest you can stay safe?
. .

4	 What do you think anti-virus software is?
. .

Hassan gave his personal details to a
strange website.

Speaking

4	Work in pairs. Read the information and
role-play the conversation.

Student A: You are a teenager. You have
learned at school that the internet isn’t always
a safe place for young people. Ask your parent
for some advice about how to stay safe online.

Student B: You are a parent and you want
your teenage son/daughter to stay safe online.
Tell him/her five things he/she can do to stay
safe online.

STAY SAFE ONLINE
. 	add your personal details to a website
. 	change your password often
. 	click on a link you don’t recognise
. 	 lock your phone
. 	 lock your social media accounts
. 	upload embarrassing photos
. 	save bank details on a website
. 	use anti-virus software
. 	use different passwords on
	 different websites
. 	write unkind comments about
	 other people

DON’T

5	

2	Complete the poster about staying
safe online by writing DO or DON’T.

Start a presentation with: Today, I’m going
to talk about ...
End your presentation with: To conclude/
In conclusion ...

REMEMBER!

WORKBOOK
PAGE 23

Treasure Island
Before you read

• What do you think Jim should do 	
	 next?

5 Lesson 5

58

Chapter 5
I finally stopped running and saw that I was
close to the bottom of one of the small hills.
The air was fresher here and the trees were
taller. Suddenly, from up the hill, something
jumped behind a tree. I did not know if it
was a man or an animal but it looked big
and dangerous. I decided to walk back
towards the beach, but then I saw him again.
I realised it was a man, but he was running
very fast from tree to tree. I remembered

that I had a gun and this made me feel
safer. I decided to walk towards the man.

When he saw me walking towards
him, to my surprise, he came out from
behind the tree and knelt down in
front of me.

“Who are you?” I asked.

“Ben Gun,” he said in a dry voice. “I’ve not
spoken to anyone for three years.”

The man had very long hair and skin that was
burned by the sun. His clothes were dirty and
made of old sails.

“What happened to you?” I asked.

“I was left here by a ship,” he said. “I’ve lived
on fish and fruit ever since. I dream of eating
good food again.”

“If I can get back to my ship, I’ll give you
bread and cheese,” I said.

He began to look worried. “If you can get
back to your ship?! Why? What’s to stop you?”
he said.

“It isn’t a problem with you,” I replied.

“I’m a good man,” he told me. “I’m very rich,
too!” he said in a quiet voice.

I began to think that perhaps Ben Gun was
crazy. Ben Gun saw that I did not believe
him.

“I am rich! And you can be rich too, because
you found me!” he said. Then he looked
worried and said, “You didn’t come on Flint’s
ship, did you?”

I realised now that this man could help me.

“No, Flint’s dead, but some of Flint’s crew is
on the ship. That is not good for any of us.” I
told him.

“Is there a man with one leg?” he asked.

“Yes, Silver. He’s the cook and their leader,” I
explained.

“If you work for Silver, I’m finished,” he said.

I decided to tell him my story from the start,
and he looked very interested.

“You’re a good boy,” he said at the end.
“Don’t worry, you can trust me. Do you
think that Trelawney would give me money
and allow me to come home on the ship if I
helped him?” he asked.

Lesson 5 5

59

60

5 Lesson 5

“Of course,” I replied. “And he’ll need your
help on the ship home, I’m sure.”

“You’re right,” he said. “You know, I
was on Flint’s ship when he hid the

treasure here. He was with
six men and they were

on the island for about a
week. We waited for them

on a ship called the Walrus. One day, Flint
returned to the ship on his own. The other
six men were dead. We don’t know how he
did it. Billy Bones and Long John Silver were
with me on the ship. They asked Flint where
the treasure was. ‘You can go on the island
and look for it,’ he said. ‘But you’ll be there
on your own. I’m taking this ship home.’

“Three years ago, I was on a different ship.
When we saw the island, I told our crew that
Flint’s treasure was on it. We spent twelve days
looking for it. They were not happy when

we found nothing. One day, they went back
to the ship and told me I could stay. ‘Here’s
a gun and a spade. You can look for the
treasure on your own!’ they said. So, you tell
Trelawney, I would prefer to work for a man
I can trust like him, than with a group of
pirates.”

“I’ll tell him, but how can I return to my ship
from here?” I asked him.

“I have a boat. I made it myself. We could go
to the ship when it’s dark!”

Suddenly, we heard the sound of a gun.

“They have started to fight,” I said. “We must
be quick!”

I began to run back with Ben. He gave me
directions, and ran easily next to me. We
heard more guns, then I saw a flag flying
above some trees.

61

Lesson 6 5
Before you start
Go back and skim the story. Discuss these
questions in pairs.

1 What do you know about Ben Gun?

2	 How did Ben Gun end up alone on the island?

Vocabulary

1 Match the words and the definitions.

1 crazy	 a	 the person who controls other 	
			 people

2 sail	 b	 to hit, kick or fire guns at other 	
			 people

3 leader	 c	 unwell in your mind

4 fight 	 d	 a piece of material used to 		
			 control wind power on a ship 		
			 or a boat.

2	 Check your dictionary and choose the
correct answer.

1	 The best meaning of ‘knelt down’ in paragraph 2 		
	 is:

	 A to show surprise and pain

	 B to show respect and need for help

	 C to get everything and run away

2	 The word spade in ‘Here’s a gun and a spade.’ 		
	 means:

	 A	 a tool to dig the earth with and make holes

	 B a tool to search for missing things with

	 C a tool to catch dangerous animals with

Reading

3 Are these sentences true (T) or false (F).
Correct the false sentences.

1 Jim knew for sure that there is a wild animal 		
	 behind a tree. didn’t know if it was a man or an 		
	 animal						 	
2 Ben Gun comes out from behind a tree and runs 	
	 towards Jim. 	

3 Ben Gun enjoys eating fish and fruit.	 		
	 .

4 Ben Gun was on Flint’s ship when he hid the 		
	 treasure on the island.			 		

	 .

5 Flint left Ben Gun on the island.		

	 . 	
6 Ben Gun wants to work with the pirates. 	 	

	 .

4 Read and complete from the list.

Jim Hawkins		 Ben Gun		 Ben Gun and Jim	
Flint	 The crew of Ben Gun’s ship

1	 …… was left on the island and lived on fish and 		
	 fruit.

2	 ………saw a man running very fast from a tree to 	
	 tree.

3	 ……… returned to the ship on his own and the 		
	 six men were dead.

4	 ………. ran back on hearing the sound of a gun.

5	 ……. spent twelve days looking for the treasure.

5 Arrange these events in order on the
timeline.

1 2 3 4 5 6

E

A Ben Gun came to the island on a different ship, 		
	 but did not find the treasure.

B Flint returned to his ship without his men.

C Jim Hawkin’s ship came to the island.

D Jim and Ben Gun hear guns and see a flag flying 		
	 about the trees.

E Flint came to the island and hid his treasure.

F The crew of the ship left Ben Gun on the island.

Speaking

6 Discuss these questions in pairs.

1 ‘I dream of eating good food again’, what does 		
	 this tell you about Gun’s life on the island? Why 		
	 do you think Gun was left alone on the island?

	 .

2	 What agreement did Jim have with Gun?

	 .

3	 Who do you think the flag might belong to?

	 .

62

Lesson 1
UNIT

6
Learning
from
literature

Reading The Gardener - a poem
by Robert Louis Stevenson
Writing A review of a poem
Listening A conversation about
Robert Louis Stevenson
Speaking Polite requests
Language Verbs + infinitive or
-ing form
Life Skills Communication;
Critical Thinking

O
BJ

EC
TI

VE
S

Before you start
●	 How much time do you spend reading?
●	 What kind of books do you enjoy reading? Why?

Vocabulary

1	Choose the correct definition of each word.
Then check in a dictionary.
a	 A novel is a long story/book of facts.
b	 A poem is a piece of writing often arranged in

lines/sentences that rhyme.
c	 Poetry is a form of

writing/reading.
d	 A poet is someone

who writes
poems/stories 3	Complete these sentences about Robert

Louis Stevenson.
a	 Robert Louis Stevenson came from

. .
b	 He wrote . as well as

novels and travel books.

Scotland

Reading

2	You’re going to read a short biography
about an author called Robert Louis
Stevenson. Have you read any of his work?
What do you think he wrote about?

 Robert Louis Stevenson was
born in Scotland in 1850 and died
44 years later in Samoa, a small
island in the South Pacific. He
was not always well because the
weather in Edinburgh was too cold

for him. When he was a child he couldn’t always
go to school. He studied to become a lawyer at
Edinburgh University, but he always wanted to
write. At the age of 21 he decided to become a
full-time writer.

 He often travelled to warmer places to try to
improve his health. For a while he lived in France
and this was where he met his wife, Fanny. She was
from the United States, so Stevenson also travelled
to America with her.

 Although he is best known for his novels, like
Kidnapped and Strange Case of Dr Jekyll and
Mr Hyde, Stevenson also wrote many poems and
travel books. His first successful novel was Treasure
Island – an adventure story about pirates.
His books are still very popular today and
many of them have been made into films.

Glossary

keep the gravel walk = stay
on the path through the
garden
currant row = a line of

Lesson 1 6

63WORKBOOK
PAGE 24

Vocabulary

4	Read this poem by Robert Louis Stevenson.
Match the words in bold to the definitions.
a	 dried grass that people use to feed animals

. .

b	 small pieces of land for growing things on
. .

c	 break up and move earth with your hands or
a machine .

d	 small stones .

hay

5	Read the poem again and choose the
correct answer.
1	 The speaker in the poem is probably
	 A a gardener.   B an old man.   C a child.
2	 In the garden, the speaker
	 A can do what he likes.
	 B must follow some rules.
	 C must cut the flowers.
3	 The gardener doesn’t like to talk because
	 A he has to work very hard.
	 B he’s unfriendly
	 C he is very ill.
4	 The speaker wants the gardener to
	 A put his tools away.
	 B play games.
	 C cut the flowers.

6	Match the pairs of words from the poem
that rhyme. Underline the words in
the poem.

walk   big   play   talk
go   dig   hay   row

Speaking

7	Discuss these questions in pairs.
1	 Do you think the speaker likes the gardener?

Why/Why not?
2	 What time of year do you think a gardener is

busiest? Why?
3	 Do you think a gardener does an important

job? Why/Why not?
4	 Do you usually read poetry? Why/Why not?
5	 How are poems different from stories?

The Gardener
The gardener does not love to talk.
He makes me keep the gravel walk;
And when he puts his tools away,
He locks the door and takes the key.

Away behind the currant row,
Where no one else but cook may go,
Far in the plots, I see him dig,
Old and serious, brown and big.

He digs the flowers, green, red, and blue,
Nor wishes to be spoken to.
He digs the flowers and cuts the hay,
And never seems to want to play.

6 Lesson 2

64

Before you start
●	 What can we learn from reading books

written a long time ago?

Listening

1	Listen to a teacher talking to her students
about Robert Louis Stevenson and answer
the questions.
a	 What are the class going to study?

. .

b	 Did Nesma read Treasure Island?
. .

c	 What kind of books does Wafaa like to read?
. .

d	 Why did Robert Louis Stevenson like to travel?
. .

e	 What did everyone in the Stevenson family
like doing?
. .

1.19

Poems by Robert Louis Stevenson

3	Choose the correct answer:
1	 We must avoid/want mixing with bad

friends.
2	 Would you like joining/to join faculty of

arts?
3	 I really regret to buy / buying this old car; it

has caused me a lot of trouble.
4	 We decided/enjoyed to spend the

weekend in my village.
5	 Amir started making/make preparations for

his brother’s wedding party.

4	Some verbs are followed by both forms.
Discuss the differences between these
pairs of sentences.
a	 Dalia remembers buying comics every week

when I was young.
	 Dalia always remembers to buy a comic for

her niece when she visits her sister.
b	 Ahmed stopped playing football when he

went to university.
	 Ahmed stopped to play football on his

way home.

Language

2	Look at these sentences from the listening
and circle the main verb.
a	 I decided to watch the film instead.
b	 I tried reading it last year.
c	 He finished writing Treasure Island while he

was ill in bed.
d	 The family chose

to build a
house in
Samoa.

Verbs + infinitive or –ing form

FO
C

U
S

O
N

 ANGUAGE

Verbs can be followed by to +
infinitive or -ing form.
●	 to + infinitive: Nesma decided to

watch the film instead.
●	 verb + -ing: She enjoys

reading poetry.
Some verbs can be followed by to
+ infinitive or -ing with no change:
Robert Louis Stevenson began to
write/writing when he was a
child. Other verbs can be followed
by to + infinitive or -ing but there is
a difference in meaning: I forgot to
buy milk when I went to the shops.

LANGUAGE REVIEW
PAGE 52 L

65

Lesson 2 6
5	Look at the requests. Write I if the

requests in the box are informal and F
if the requests are formal.

Making requests
Can you help me learn these words?�

Could you do me a favour?�

Could you do something for me?�

Could you possibly help me learn
these words?�

I wonder if you could help me learn
these words?�

I don’t suppose you could help me
learn these words?�

Do you think you could help me learn
these words?�

I

7	Listen again. Tick (✔) the phrases for
responding to requests that you hear.

Responding to requests
Certainly.� ✓
Yes. What is it?�
No problem.�
No, I’m afraid I can’t.�
Yes, of course.�

F

	 Write I if the phrases for responding to
requests above are informal and F if the
the phrases are formal.

Speaking

8	Work in pairs and role-play the
conversations. Use expressions from
Exercise 5 and Exercise 7.
1

Student A: You are an old person and you are
not feeling very well. You want to get a DVD
to watch from the shops. Ask one of your
neighbour’s children to help you.

Student B: You are a young person who often
helps your neighbour.

2

Student B: You are a school student. You do
not understand your homework. Ask one of
your parents if they can help you.

Student A: You are a parent. You do not have
time to help your son/daughter with their
homework now, but you can help them in
an hour.

6.2

Listening

6	Listen to Nesma and Wafaa discussing
their project.
1	 What does Wafaa ask Nesma to do?

. .

2	 Is her request formal or informal?

. .

3	 What does Nesma want Wafaa to get for her?

. .

6.2

Wafaa asks Nesma to go to the library for her.

WORKBOOK
PAGE 25

6 Lesson 3

66

Before you start
Look at the picture and title of this
poem by Robert Louis Stevenson.
What do you think the poem is about?

Reading

1	Listen and read the poem. Then answer
these questions.

Bed in Summer
In winter I get up at night
And dress by yellow candlelight.
In summer quite the other way,
I have to go to bed by day.

I have to go to bed and see
The birds still hopping on the tree,
Or hear the grown-up people’s feet
Still going past me in the street.

And does it not seem hard to you,
When all the sky is clear and blue,
And I should like so much to play,
To have to go to bed by day?

a	 How many verses are there? � .

b	 Which words rhyme in the poem?�. .

c	 Does the poem have rhythm?�. .

d	 Which of the following have rhythm?
Can you think of other things which
have rhythm?.. .

a bus the sea
a moving train a moving plane

2	Read two opinions about the poem Bed
in Summer.
1	 What do Khaled and Hamid agree about?
2	 Find two things that Khaled and Hamid

disagree about.

Speaking

3	In pairs, say sentences to compare and
contrast Khaled and Hamid’s opinions
about the poem. Use the phrases in the
box to help you.

Comparing and contrasting opinions
Khaled and Hamid both think …
Khaled likes … and Hamid likes … too.

Khaled thinks … but Hamid thinks …
Khaled likes … but Hamid doesn’t …

Khaled, 4:04 PM
The words Stevenson has used very clearly
describe the situations he’s writing about
and I really like that. I also think the poem’s
subject is very interesting because everyone
feels differently in different seasons. In my
opinion, poets should write about everyday
life. However, I think the second verse is too
long and its rhythm is too slow.

Hamid, 5:36 PM
I love the language in the poem, especially
the way Stevenson describes the light at
different times of day. I also think the second
verse is great because the rhymes in it are so
clever. However, in my opinion, the poem’s
subject is quite boring because going to
bed and getting up aren’t very interesting
activities. I think poets should write about
more exciting things.

In winter I get up at night
And dress by yellow candlelight.
In summer quite the other way,

• • •

Stressed words that give rhythm

words
that
rhymeone

verse

WORKBOOK
PAGE 26

3

67

Lesson 4 6
Before you start
●	 Which poems or poets do you like? Why?
●	 What’s your favourite poem? What’s special

about it?
●	 Which do you think is more difficult to write,

a poem or a story? Why?

Reading

2	Read Sara’s paragraph
about Bed in Summer.
Answer the questions.

Writing

1	Look back at the poem Bed in Summer and
complete the mind map. There is one part
of the mind map you can’t complete yet.
What is it?

a	 Why does Sara like this poem?
. .

	 .

b	 What does Sara think is good about
the poem?
. .

c	 What kind of poetry does she dislike?
. .

d	 What reason does she give for the author
writing this poem?
. .

3	Now, write a short paragraph ressay
onyour favourite poem. Use the mind map
in Exercise 1 and Sada’s review in Exercise
2 to help you.

Sara likes this poem because it describes how
she felt when she was young. Author Date published Number

of verses

Rhyming?

Robert Louis
Stevenson

Why I like
the poemMain idea

Bed in Summer

My favourite poem is Bed in
Summer because it
describes how I felt when I
was young. In the summer I had to go to
bed when it was light and I hated it. Like the
author I wanted to be outside playing and I
didn’t think it was fair that everyone else was
outside having fun.

It’s a good length for a poem, only three
verses and I like the fact that the words
rhyme. I don’t like poems which don’t rhyme.
The first two lines rhyme, ‘night’ and ‘light’
and then the next two lines rhyme, ‘way’ and
‘day’. This makes it easy to say and easy
to remember!

Robert Louis Stevenson was ill when he was a
child and stayed in bed a lot. That’s why I think
he wrote this poem.

WORKBOOK
PAGE 27

6 Lesson 5

68

Treasure Island
Before you read

• What do you think is happening 	
	 on the ship while Jim, Silver and 	
	 the other men are on the island?

Chapter 6
Dr Livesy:

When the boats went to the shore, I talked
to Captain Smollett and Mr Trelawney. There
was no wind at all, so we knew we could not
take the ship, even if we wanted to attack
the six men who stayed on the ship with us.
Then we heard that Jim Hawkins was on the
island with Silver and his men. We were very
worried about him.

I decided to take a boat to the shore with
another man we could trust, called Hunter.
When we reached the island, we walked a
little way and then we found a small fort. It
was big enough for about twenty-five people
and was very well defended. It also had water.
Then I heard a shout. I thought that Jim was
dead.

We ran back to the boat and soon returned
to the Hispaniola. I told Captain Smollett and
Mr Trelawney my plan. We quickly put food,

medicines and guns in the boat.

At the same time, Captain Smollett and Mr
Trelawney said to Silver’s men who were
still on the ship, “We have guns. If you try to
contact Silver, you will be dead.”

They looked very surprised.

I then took the boat back to the beach with
Hunter and another sailor called Joyce. We
quickly took everything up to the fort, then I
left Hunter and Joyce in the fort and returned
to the Hispaniola.

We knew that Silver had more men than us,
but we also knew that none of them had guns.
We thought that this gave us an advantage.
On the Hispaniola, Trelawney helped me to
put food and more weapons into the boat.
Then we called for Captain Smollett, Redruth
and a good sailor called Abraham Gray, and
they climbed into the boat with us.

Our journey back to the island was more

Lesson 5 6

69

difficult than the others. There were more
people and supplies now, so the boat was
heavy and very close to the water. We had
to be very careful to prevent the boat from
sinking. The wind blew from a different
direction, too, and we were not moving
towards the beach near the fort.

“We’ll never get to the beach!” I said.

“We must keep in this direction,” said
Captain Smollett. “Work hard, be patient, and
we will arrive.” Then his voice changed. “The
cannon!” he called.

I looked round and realised that the men
we left on the Hispaniola were preparing a
cannon. We were moving so slowly that we
were not far from the ship. It would be easy
for them to hit us.

Trelawney stood up with a gun and fired at
the pirates, and one of them fell.

We heard a cry from the ship, and another
from the beach. We saw that the other pirates

were getting into their boats.

“Go as fast as you can,” said Captain
Smollet. “If we don’t get to the beach,
we’re finished.”

“They are only using one boat” I said. “The
other men are walking to the beach to wait
for us.”

“It’s a long way for them to run,” said Captain
Smollett. “It’s a race to get there first.”

We moved fast, and the wind was not so
strong near the beach. However, Trelawney
fired his gun again which made us all move
to one side of the boat. It started to sink, but
we were in just three feet of water. It was not
difficult to walk to the beach, but we had lost
many of our supplies in the water, including
some of our guns.

There were now voices in the trees and we
knew that the pirates were near. We had to
get to the fort before the pirates got to the
beach. We all ran as fast as possible and at last

6 Lesson 5

70

we saw the fort in front of us. At the same
time, seven pirates arrived at the other side
of it. The pirates looked surprised to see the
fort and stopped. This gave us time to fire our
guns, and they quickly turned and ran into
the trees behind them.

Before we could enter the fort, we heard
another gun fire, and poor Redruth fell
down. We quickly picked him up and took
him into the fort, but it was too late: he was
dead. Trelawney was very sad. Redruth had
been a good servant to him.

Captain Smollett put up a flag inside the fort
and counted the supplies, then he asked me,
“How long will we have to spend on this
island?”

“In England, I told Blandly that if we were
not back by August, to come and find us,” I
explained.

“We need the supplies that were lost in the
sea,” said Captain Smollett. “Without them,
we have enough supplies until July only.”

At that moment, we heard gun fire and the
fort was nearly hit.

“They can see the flag,” said Trelawney. “We
should take it down.”

“No!” said Captain Smollett. “We keep the
flag! It will show the pirates that we are not
frightened of them!”

The gun fire continued, but it was almost
impossible for them to hit anyone inside the
fort.

Just then, we heard someone calling.

“Doctor! Mr Trelawney! Captain! Are you
there?”

I ran to the door of the fort and I found Jim
Hawkins, safe and alive!

Lesson 6 6

71

Before you start
Go back and skim the story. Discuss these
questions in pairs.
1 What was Dr Livesy’s plan?

2 ‘We’ll never get to the beach!’, Why was Dr		
	 Livesy and his group’s final journey on the boat 		
	 dangerous? Name three reasons.

Vocabulary

1 Complete the sentences with these words
from the story.

	 cannon		 contact 	 get to	 defended		
	 adventure		 supplies

1 We need to go to the supermarket to get
	 . for the party. We need plenty of 		
	 food.

2 The soldiers fought bravely and . the 		
	 castle.

4 I usually . my grandparents by phone 	
	 and email.

5	 Luckily, we were able to . the station 	
	 and catch the train; we arrived there in time.

6	 Tourism has a lot of good sides; it has many 		
	 . s to make use of.

Reading

2 Are these sentences true (T) or false (F).
correct the false sentences.

1	 When Dr Livesy and Hunter reached the island, 	

	 they walked a little way and then they found a 		
	 small castle. (fort) .
2	 Dr Livesy looked round and realised that the men 	
	 they left on the Hispaniola were making food.

	 .

3	 Trelawney was very sad as his servant Redruth fell 	
	 down; he was dead. .
4	 The fort was small and was very well defended.

5	 Trelawney used a gun and arrested the pirates, 		
	 but one of them escaped. .

6	 Captain Smollett counted the supplies and asked 		
	 Dr Livesy how long they would have to spend on 	
	 this island. .

3 Where are all these characters at the
end of Chapter 6? Complete the table.

	 Abraham Gray	 Hunter	 Jim Hawkins		
	 Joyce		 Long John Silver	 Redruth 	

	 Captain Smollett 		 Mr Trelawney

In the fort Killed On the
island

On the
Hispaniola

4 Choose the correct answer.

1	 Dr Livesy, Captain Smollett and Mr Trelawney 		
	 could not take the ship and run away from the 		
	 pirates because ...

	 A they wanted to wait for Jim and take the 		
		 treasure.

	 B	 the weather was not good for sailing away.

	 C	 they were afraid of the six men left on the ship 	
		 with them

2	 Silver’s men on the ship were surprised to see Dr 	
	 Livesy’s group having guns because ...

	 A	 they thought that Dr Livesy’s group didn’t know 	
		 anything about Silver’s plans.

	 B	 they didn’t see Dr Livesy’s group going back to 		
		 the ship.

	 C	 they thought Dr Livesy’s group were killed on 		
		 the island.

Speaking

5 Discuss these questions in pairs.

1 Why does Dr Livesy decide to go to the fort?

2 What was Smollett’s advice to them at the 		
	 beginning of the journey? Was it a good advice?

3 ‘It’s a race to get there first’, what does there refer 	
	 to? Why is it important to get there first?

4 The men lose some of their supplies in the water. 	
	 Why is this a problem? How do you think they 		
	 feel about this?

5 What do you think will happen next in the story?

72

Lesson 1
REVISION

R2
Before you start
●	 How do you communicate with friends when

they are away?
●	 Do you communicate with people you do not

know very well? How?

Reading

1	Read the text and choose the best title.
1	 Why penfriends are history
2	 Penfriends are here to stay
3	 The last and longest penfriends

2	Read the article again and answer
the questions in your notebook.
1	 What do we expect will happen when we

send a message to a friend?
. .

2	 What was different about communication
before the internet?

3	 What did Nellie Roberts and Daphne Meech
agree to do in the 1960s?

4	 What is Nellie not going to do in the future?
5	 Why do some people prefer writing

letters today?
6	 What do you not need to write letters?

Vocabulary

3	Complete the sentences with these words
and expressions from the text.

anti-virus software app
penfriend password smartphone

take it for granted

1	 It is important to get an .
. .for your computer to protect your personal
details.

2	 You can send emails and use the internet on
a .

3	 Choose a strong . for your
computer. Your name or 1234 are not very
good ones!

4	 In England, people . that it
will rain in the summer.

5	 My friend has a great . on
his phone. It knows where all the planes in
the sky are going!

6	 Sending letters to a . was
very popular in the past.

Speaking

4	Do you think
you will
communicate
with your
best friends
for the rest
of your life?
If yes, how do you think you will do this?

We think the friend will reply to us very soon.

Communication is easy today. Many people use
apps on their smartphones to talk to their friends.
When we send a message to a friend, we take it for
granted that he or she will reply very soon.

Before the internet, people wrote letters and many
people had penfriends. These were people they did
not always meet, but people they chose to write to
about their lives. The letters sometimes took a long
time to arrive, but penfriends were very popular.

An example is Nellie Roberts and Daphne Meech.
These two Australian women are now 90 years
old. They first decided to write to each other in
the 1930s, and are now perhaps the longest two
people ever to be penfriends. Nellie Roberts first
had penfriends when she was 10, but only one
penfriend continued to write to her. Like Nellie,
Daphe lived on a farm and the two women enjoyed
writing about their lives. As well as letters, they
sent each other black and white photos. They did
not meet until 1962, 30 years after their first letter.

Nellie still prefers writing letters, and says that she
is never going to use technology to communicate.

Surprisingly, there are now many online clubs for
penfriends. They encourage people to write letters
to penfriends around the world, and they are very
successful. Many say that writing letters is relaxing
and a warmer way to communicate than with an
email or text. You do not need apps, passwords or
anti-virus software. As Nellie says, ‘Just a pen and
paper will do.’

anti-virus software

Lesson 2 R2

73

Before you start
Look at the things in the photographs.
Which will people be able to use in the
future and which might we lose? Why?

Language

3	Complete these sentences from the
recording with a, the or –.
1	 Today I’m talking to Professor Marwan

Shabana, history teacher at
University of Cairo.

2	 He’s just written very interesting book
about future of technology.

3	 Will software that we use today be on
. computers of tomorrow?

4	 I don’t have any of emails I sent to my
wife, because we don’t usually keep
emails!

4	Work in pairs. Say what you think about
the following statements using the
expressions from the recording.

I agree. I’m not so sure about that!
In my opinion, we need to …

That’s true.

–

Sometimes it’s funny to bully people.

It’s usual to feel stressed
when you move to a new school.

One day, everything in our houses
will be connected to the internet.

In the future, it will be impossible
to hack into computers.

Listening

1	Listen to an interview with a history
teacher and check your answers.

2	Listen again. Are these sentences true (T)
or false (F)?
1	 Professor Shabana is worried about the future

of technology.
	 .

2	 We do not know much about the Dark Ages
because people did not write much about it.

	 .

3	 There will be another Dark Age in the future
because computers will stop working.

	 .

4	 We will not copy important information onto
new technology in the future.

	 .

5	 We will lose a lot of information because
people will forget their passwords or not think
it is important.

	 .

6	 Professor Shabana thinks we should print
more information from our computers.

	 .

7	 Professor Shabana’s father kept all the emails
he sent to his mother before they married.

	 .

8	 Professor Shabana thinks no one will use
computers in the future.

	 .

1.24

T

1.25

R2 Lesson 3

74

Reading

1	Read another poem by Robert Louis
Stevenson and answer the questions.
1	 How many verses are there?
	 .

2	 Which words rhyme in the poem?
	 .

3	 Does the poem have a rhythm? What is it
like?

	 .

2	 Is it successful? Why/Why not?
3	 Have you been on a swing?
4	 In what ways was it the same or different to

the experience of the child in the poem?

2	Discuss these questions in pairs.
1	 What do you think the poem is about?

Glossary

pleasantest = nicest
till = until
cattle = the general word for cows and bulls

How do you like to go up in a swing,
 Up in the air so blue?
Oh, I do think it the pleasantest thing
 Ever a child can do!

Up in the air and over the wall,
 Till I can see so wide,
Rivers and trees and cattle and all
 Over the countryside—

Till I look down on the garden green,
 Down on the roof so brown—
Up in the air I go flying again,
 Up in the air and down!

3	Use the internet or a library to find other
examples of children’s poems in English.
Find one that you like and read it to
the class.

Topic: .

Number of verses: .

Words that rhyme: mouse, house, away, today, .

Good rhythm? .

Fun to read: .

A cat and a mouse.

75

Lesson 4 R2
Writing

1	In pairs, you are going to write your own
poem. First, put the lines of this poem in
the correct order.
a	 Was now the home of a small mouse.
b	 And now the mouse has gone away.
c	 So I quickly bought a cat today,
d	 1 One day I found that my large house,
e	 There won’t be any more mice in here,
f	 He seems to like living here, so,
g	 But I have a cat to stay, I fear.
h	 5 �The mouse has gone, but the cat

won’t go,

Topic: .

Number of verses: .

Words that rhyme: .

Good rhythm? .

Fun to read: .

2	Now complete the table with information
about the poem.

A cat and a mouse here, fear, so, go
Two Yes Yes

4	Use your notes to write a short poem.

.. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

5	Take turns to read your poems to the class.
1	 Have a vote on the most interesting poem.
2	 Discuss why you think this poem was

interesting.

3	Now use the fact file below to plan your own poem.

76

R2 Lesson 5

77

Lesson 6 R2

78

Language review

Present simple
Statements and negative statements

I/You/We/They study/do not (don’t) study in Alexandria.

He/She/It studies/does not (doesn’t) study here.

Wh- questions

Where do I/you/we/they
study?

When does he/she

Yes/No questions and answers

Do I/you/we/they study in Alexandria? Yes, we do. No, we do not (don’t).

Does he/she/it study here? Yes, he does. No, he does not (doesn’t).

Uses of the present simple
●● for actions, facts or for situations that are always or usually true: We live in the centre of Cairo.
●● for habits and repeated actions: Children often help their parents and grandparents to do things.

Frequency adverbs
●● Use frequency adverbs with present simple verbs to say how often something happens.

Common frequency adverbs: never >> sometimes >> often >> usually >> always
●● Frequency adverbs are usually before present simple verbs: We always help our parents when

they’re busy.
●● Note frequency adverbs come after the verb be: It is usually sunny in my country.

Past simple
Statements and negative statements

I/You/He/She/It/We/They finished/did not finish (didn’t finish) the book yesterday.

Wh- questions

When did I/you/he/she/it/we/they finish?

Yes/No questions and answers

Did I/you/he/she/it/we/they finish on time? Yes, I did. No, we did not (didn’t).

Uses of the past simple
●● for actions which started and finished in the past: Our train left at 7.15 yesterday morning.
●● for actions which follow each other in the past: We arrived home quite late and found nobody in.

We knocked on the door, but nobody came.
●● for repeated past actions: I worked for five hours every day last week.

Present simple, past simple and present
simple passive

UNIT

1

79

Language review

Present simple passive
Statements and negative statements
The present of to be (am/are/is) + past participle:

I am (‘m not)

You/We/They are (aren’t) taught by a teacher.

He/She/It is (isn’t)

Wh- questions

Why am I brought here by taxi every day?

When is he/she expected to arrive

Why are you/we/they given so many things?

The agent
●● The agent is the person or thing that does the action in a sentence with a passive verb. It is introduced by

the preposition by:
The cattle are attacked by lions every day. (Lions attack the cattle every day.)
The lions are protected by the Lion Guardians. (The Lion Guardians protect the cattle.)

●● Many sentences with passive verbs do not need an agent because we do not know, or do not need to
know who did the action, or because it is not important who did it:
Massai men are taught to be field biologists. (We do not know who teaches them.)
Lions are monitored every day. (We can guess that the Lion Guardians monitor them, but it’s
not important.)

Common errors

Correct Incorrect Explanation

The villagers are helped
by the Lion Guardians.

The villagers helped
by the Lion Guardians.

The passive is formed with the verb be
+ the past participle of the main verb.

Past continuous
UNIT

2
Past continuous
Statements and negative statements

I/He/She/It was/was not (wasn’t) cooking yesterday evening.

You/We/They were/were not (weren’t) watching TV last night.

Wh- questions

Where was I/he/she/it cooking yesterday evening?

What were you/we/they watching on TV last night?

80

Language review

Yes/No questions and answers

Were you/we/they cooking yesterday? Yes, we were. No, we were not (weren’t).

Was I/he/she/it watching TV last night? Yes, he was. No, he was not (wasn’t).

Uses of the past continuous
●● for something that was in progress when an action took place (note that the action is in the past simple):

While we were watching TV last night, someone turned the lights off.
●● for two actions that were in progress at the same time:

While I was watching TV last night, my sister was reading a magazine.

Common errors

Correct Incorrect Explanation

When Mona called, Soha
was having her breakfast.

When Mona called, Soha
having her breakfast.

The past continuous has two parts:
Was/were and an –ing form.

Present perfect
UNIT

3
Present perfect
Statements and negative statements

I/You/We/They have/have not (haven’t) studied
David Copperfield.

He/She/It has/has not (hasn’t) studied

Wh- questions

Where have I/you/we/they
studied?

When has he/she/it

Yes/No questions and answers

Have I/you/we/they
studied David Copperfield?

Yes, I have. No, I have not (haven’t).

Has he/she/it Yes, she has. No, she has not (hasn’t).

Uses of the present perfect
●● to describe actions which began in the past and are still continuing:

I’ve lived here all my life (until now, and I’m still living here).
●● to describe actions which have happened recently: He’s just finished his first year at university.
●● with never, ever and since to describe experiences: My grandmother has never visited another

country.
Laila has enjoyed reading (ever) since she was very young (and she still enjoys reading now).

●● to describe actions which have NOT happened yet: She’s never played tennis.

81

Language review

Common errors

Correct Incorrect Explanation

She has never
been to Italy.

She never been to
Italy.

The present perfect has two parts: the verb have
+ a past participle verb form.

Hassan went to
Turkey last summer.

Hassan has been to
Turkey last summer.

When we want to say when something happened,
we use the past simple, not the present perfect.

Countable and uncountable nouns,
and articles

UNIT

4
Countable nouns

●● Nouns with singular and plural forms are called countable nouns:
a bottle, two bottles, a hundred bottles; a child, three children; a man, ten men

●● Singular countable nouns can be used with a/an or one:
Ali is eating a banana. Sara would like an apple. Hassan has eaten one banana and two oranges.

●● Plural countable nouns can be used with numbers, How many, so/not many, a few, fewer:
I’d like six apples, please. How many grapes would you like? Can I have a few grapes?
Fewer people live in the country today than in the past.

Uncountable nouns
●● Nouns which have only one form (no plural)

are called uncountable nouns:
air, water, light, money, glass, paper

●● Uncountable nouns are used with some,
How much, so/not much, (a) little:
Be careful, there’s some glass on the floor.
How much light is there in the cave?
We don’t have much money. There is only
a little water to drink.

Common errors

Correct Incorrect Explanation

Could I borrow a piece
of paper, please?

Could I borrow a paper,
please?

We cannot use a/an with uncountable
nouns like paper.

Definite article
Uses of the definite article the

●● to refer to something you have already talked about:
His father works in an office. The office is near the city centre.
She bought a book by Charlotte Brontë yesterday. The book is called Jane Eyre.

NOTE:
You can add words to make uncountable nouns
plural, e.g. two bottles of water, three pieces of
glass, four sheets of paper.

82

Language review

●● when there is only one of something, or when
everyone knows which thing or person you are
talking about:
The moon looks very near to the earth tonight.
(There is only one moon and earth.)
We had a picnic in the park at the weekend.
(This is the park we all know, probably the
nearest or only park in the town.)

●● with superlative adjectives and other words
(first, last, only, etc.):
That’s the best film I’ve ever seen.
The Nile is the longest river in the world.
The first letter of the alphabet is A.

Indefinite article
Uses of the indefinite article a/an

●● to refer to something for the first time: Her father has just bought a new car.
When Ali visited Thailand, he had a ride on an elephant.

●● to talk about someone’s job: Imad wants to be a scientist when he finishes university.
His sister, Sara, wants to be an architect.

●● to refer to one of many things: My uncle and aunt live in a flat in the town centre.
I usually have an egg for breakfast.

A or an?
●● If a noun (or adjective before a noun) starts with a vowel sound, use the indefinite article an:

an animal, an elephant, an interview, an orange bus, an unusual building
●● The letter u at the beginning of a word is sometimes pronounced y. In these cases, use the article a:

a uniform, a university, a useful book

Common errors

Correct Incorrect Explanation

Her father works in an office. Her father works in a office.
If a noun starts with a vowel
sound, use the article an, not a.

His brother wants to be
a teacher. His brother wants to be teacher. Use the indefinite article to refer

to jobs.

That’s a beautiful bird. That the beautiful bird.
Use a, not the, to refer to one
of many.

NOTE:
The is also used with the names of most rivers,
seas, groups of isalnds, groups of mountains and
countries which are groups:
the Amazon
the Pacific
the United Kingdom
the Himalayas
the United Arab Emirates.

83

Language review

Future forms
UNIT

5
will + infinitive
Statements and negative statements

I/You/He/She/We/They
will/’ll

see you tomorrow.
will not/won’t

Wh- questions

When will
I/you/he/she/we/
they arrive?

Yes/No questions and short answers

Will he be late? Yes, he will. No, he won’t.

Uses of will + infinitive
●● for predictions with no evidence: I expect Lucy and Jim will stay for dinner.
●● for future facts: It’s my birthday next Tuesday. I’ll be 17.
●● for quick decisions: Oh, that’s the doorbell. I’ll get it.
●● for offers: I’ll make dinner tonight.

Common errors

Correct Incorrect Explanation

The water is boiling: I’ll switch
it off in a minute.

The water is boiling: I’m
switching it off in a minute.

For a quick decision, use will,
not the present continuous.

going to + infinitive
Statements and negative statements

I am (‘m)/am not (‘m not)

going to work hard this term.You/We/They are (‘re)/are not (aren’t)

He/She is (‘s)/is not (isn’t)

Wh- questions

am I

going to do tomorrow?What are you/we/they

is he/she

Yes/No questions and short answers

Are you/we/they
going to work hard?

Yes, they are. No, they aren’t.

Is he/she Yes, he is. No, he isn’t.

84

Language review

Uses of going to + infinitive
●● for plans, intentions and decisions: Next month, I’m going to buy a new phone.
●● for predictions with evidence: It’s really dark. I think it’s going to rain.

Common errors

Correct Incorrect Explanation

What are you going to do now?
I’m going to watch television. I’m watching television

You can only plan to decide to watch
television, you can’t arrange it.

Verbs + infinitive or –ing forms
UNIT

6
Verbs + infinitive
Some verbs are followed by to + the infinitive form:

agree choose decide hope learn offer plan promise want would like
manage threaten refuse fail

Saeed is planning to go to university next year. He hopes to study medicine.

Verbs + -ing form
Some verbs are followed by the –ing form of the verb:

avoid dislike enjoy finish hate love like suggest deny mind consider

Sara and Hana enjoy going swimming.
Some verbs can be followed by to + the infinitive form of the –ing form with no change in meaning:

begin continue love prefer remember start stop try	 like

Even though we were really tired, we continued to run/running until we got home.
The wind began to blow/blowing just as we arrived home from school.
Some verbs can be followed by to + the infinitive form or the –ing form, but there is a change in meaning:

remember stop try	 regret	 forget

Remember to bring your homework tomorrow. (= don't forget)
I remember waking up in the middle of the night. (= I have a memory of something in the past)
On her way home, Laila stopped to talk to her friend Dalia. (= she did not continue doing something so
that she could talk)
Laila and Dalia have stopped talking to each other. (= do not talk to each other any more)
My printer doesn’t work, so I’ll try turning it off and switching it back on again. (= an experiment to see if
it works)
I tried to call Hassan, but he didn’t answer the phone. (= made an attempt)

