Cambridge University Press 978-0-521-15948-7 - English in Mind Student's Book 3, Second Edition Herbert Puchta and Jeff Stranks Excerpt More information

Welcome section A

Grammar: present simple vs. present continuous; question tags
 Vocabulary: ages, the environment

Read and listen

a CD112 Read and listen to Beth's diary entry. What did she and her parents disagree about?

September 12th

Dear Diary

Big argument with my parents tonight. I told them I want to go on a march next weekend to support environmental protection - and what did they say? Did they say: 'Good for you, Beth'? Did they say: 'Brilliant - we're really proud of you'? No chance. Mum said: 'A march? But marches are really dangerous, aren't they? And Dad said: 'You're a bit young, aren't you?' I gave him my look. 'Dad,' I said, 'I'm 15. I'm not a child. I can look after myself." Dad said: "I know you're 15. That makes you a teenager, doesn't it? Not an adult! And he and Mum started laughing. Why? Don't ask me. So I stood up and said: 'Look. You've heard about global warming, haven't you? Well, it's happening now. Now! Responsible adults try to do something about problems, right? And this is a problem! I'm a young adult now and I'm trying to do something. Ok? So I'll be on the march on Saturday.' Then I stood up and walked out of the room. Yay!

Now I'm sitting here in my bedroom. I can hear voices downstairs. Perhaps it's the TV, but actually I think it's my parents arguing. That's strange - they don't usually argue. Well, not with each other - only with me, of course!

b Answer the questions.

- 1 What is the march next weekend about?
- 2 What did Beth want her parents to say?
- 3 What reason does Beth give for wanting to go on the march?
- 4 Why does Beth think it is strange that her parents are arguing?

Present simple vs. present continuous

Complete the conversation. Use the correct form of the present simple or present continuous.

Isabelle: Hello?

Jamie: Hi Isabelle, it's me, Jamie. Isabelle: Oh hi Jamie. Where 1......are...... you? (be)

Jamie: I'm in town.

Isabelle: And what ² <u>are you</u> <u>doing</u>? (do)

Jamie: Shopping. I³..... (look) for a new pair of trainers. But I can't find any good ones.

Isabelle: Try that shop in Princes Street. They ⁴...... (sell) really cool trainers there.

Jamie: Which shop? Oh, yes, I⁵...... (know) it. It's called *Best Foot Forward*, isn't it?

Isabelle: That's right. My friend Alan sometimes ⁶...... (work) there at weekends.

Jamie: Really? Well, today's Saturday. Perhaps he ⁷...... (work) there today.

Isabelle: Hmm, well, I'm not sure. But go and see.

Jamie: 1⁸...... (go) there right now! Thanks for your help, Isabelle.

Isabelle: No problem, Jamie! Bye!

WELCOME SECTION

4

CAMBRIDGE

Cambridge University Press 978-0-521-15948-7 - English in Mind Student's Book 3, Second Edition Herbert Puchta and Jeff Stranks Excerpt More information

Question tags

a (Circle) the correct words.

- 1 It's cold today, has it /(isn't it)?
- 2 He doesn't like me very much, *does he / isn't it*?
- 3 They're friendly, *don't they / aren't they*?
- 4 Your sister works very hard, *doesn't she / don't she*?
- 5 You went away last weekend, *didn't you / don't you*?
- 6 They won't come, aren't they / will they?
- 7 You can help me with this, *do you / can't you*?
- 8 She's got nice eyes, *hasn't she / isn't she*?
- 9 We should ask her, *don't we / shouldn't we*?

b Complete the conversation with the correct question tags.

Gary: Steve – you like football, ¹ <u>don't you</u> ?
Steve: Well, yes – sort of. But I'm not a good player. Why?

Gary: Well, we need another player for our team tomorrow. You'll play for us, ²?

Steve: Tomorrow? But tomorrow's Sunday, 3?

Gary: No, it's Saturday.

Steve: Oh. Well, OK. I can play, I guess. But why don't you ask Billy Wright? He's a better player than me, ⁴.....?

Gary: Billy Wright? He's only twelve. He's too young. I can't ask him, ⁵.....?

Steve: So? If he's a good player, his age doesn't matter, ⁶.....?

Gary: Well, I'll ask him. But we still need you anyway – we need two players for tomorrow!

C CDI T3 Listen and check your answers.

Describing someone's age

Add the vowels to complete the words. Then number the boxes from 1 (the youngest) to 6 (the oldest).

The environment

a Read the text and complete the puzzle.

It's up to all of us to look after the environment. So what can we do?

Use less paper. Paper comes from trees, and we need to protect the <u>2</u> forests where trees grow.

⁴ _____ things like glass and plastic. When we use things more than once, we help to protect our environment.

Turn off taps when you aren't using the water. Water is a very precious thing, and we shouldn't ⁶ it.

Don't ⁸ _____ ³ _____ on the streets! Always put your ⁷ ______ in a bin, or take it home and put it in the bin there!

WELCOME SECTION

5

Cambridge University Press 978-0-521-15948-7 - English in Mind Student's Book 3, Second Edition Herbert Puchta and Jeff Stranks Excerpt More information

	Welco	me s	ection B
	-	-	e future; gerund vs. infinitive
	✤ Vocabulary: music,	medicine and he	ealth
D A	lead and listen		b Mark the sentences <i>T</i> (true) or <i>F</i> (fals
a [CD1 T5 Read and listen	Éò	Correct the false statements.
	o the messages. Why is it		1 Nadia is the trumpet player in a band.
	nportant for Andy that adia plays on Saturday?		2 There are two days to go before
	C		the band plays.3 Nadia's got a sore throat.
	Andy, I don't think I'll be able to p	lay on	4 Nadia thinks Andy is being very
	Saturday night – sorry.	Nadia	understanding. 5 A record company wants new jazz
	What??!! Why not, Nadia? We need It's an important night and we can	't get	bands.
	another trumpet player before the no one in the band can learn to pla trumpet in three days!		📀 Ways of talking about
	I'm in bed with a cold and a tempe		the future
	No way can I play the trumpet rigi		a Look at the pictures and circle) the
	Well it's only Wednesday. Surely y	ou'll be	correct words.
	better on Saturday?	Andy	💰 🖶 👩 😚
6	Perhaps, but I can't practise at the moment, obviously. My throat hur much. So I've decided to stay in b	ts too	
L		Nadia	
	Well are you doing anything about cold? Are you taking any medicine	?	1 We'll have / We're having a party ne
	Perhaps your doctor can give you injection.	an Andy	Saturday – do you want to come?
8	Hey Andy, thanks for the understa I'm ill here! I don't enjoy having a	nding.	
	temperature, you know. I can't sta here and doing nothing!	and lying Nadia	
	OK, sorry – but you have to play o		
	Saturday. Some people from a rec company are coming. They're look	ording ing for	2 The sky's getting darker – I think <i>it's</i>
	new jazz bands like us. It's our big	chance! Andy	raining / it's going to rain.
3	What? Really?	Nadia	
	Yes, really. If they think we're goo enough, they might offer us a reco		Sorry, tigers now extinct.
		Andy	
8	OK, I promise to try. I'll do everyt I can to get better. I hate being ill	and I	3 It's possible that in 50 years there we
	don't want to let you down. I'm go get better! Let's chat again tomor	row.	be / aren't going to be any tigers in t
	OK. Thanks a lot. Get well soon, O	Nadia	world.
	mean it!	Andy	

CAMBRIDGE

Cambridge University Press 978-0-521-15948-7 - English in Mind Student's Book 3, Second Edition Herbert Puchta and Jeff Stranks Excerpt More information

4 *I won't study / I'm not going to study* medicine – I want to be an actor now.

5 I've got an appointment with the doctor – I'm seeing / I'll see her at 10 o'clock tomorrow.

- 6 Thanks Annie. I'll give / I'm giving it back to you tomorrow promise!
- **b** Complete the sentences with the correct future form. Use the word at the end to help you. For arrangement use present continuous; for prediction use *will/won't*; for intention use *going to*.
 - I've got a date with Phil tonight I<u>'m meeting</u> (meet) him at 8 o'clock.
 arrangement
 - 2 I've missed my bus, so I (walk) home. intention
 - 3 In 2099, it _____ (be) impossible to tell the difference between people and robots. prediction
 - 4 I think someone (break) the 100m running record at the next Olympics. prediction
 - 5 My parents (visit) my uncle and aunt next weekend. arrangement
 - 6 My friend Megan (study) languages at university when she leaves school. intention
 - 7 My parents _____ (not give) me a new computer for my birthday no way! **prediction**

 - 9 OK, I've finished my homework now I (watch) some TV. intention

🛐 Gerund vs. infinitive

Circle the correct words.

- 1 My sister hates *speaking* / to speak foreign languages.
- 2 My friend Tom's really kind. He enjoys to help / helping other people with their problems.
- 3 The homework was really difficult, so my mum offered *helping / to help* me.
- 4 I can't stand *washing / to wash* my hair!
- 5 We missed the train, so we decided *to wait / waiting* for the next one.
- 6 Mum's car is really dirty, so we've promised *washing / to wash* it for her tomorrow.
- 7 I'm not in a hurry, so I don't mind to wait / waiting for another fifteen minutes.
- 8 My holiday in the USA was great. I learned *to play / playing* American football!
- 4

Medicine and health

Complete the sentences with the words in the box. There are two words you will not use.

epidemic pain hurt temperature patient ambulance surgeon cold sore injection

- 1 There's been a bad accident. Please send an *ambulance*, quickly!
- 2 Be careful, or you'll fall off your bike and ______ yourself.
- 3 I feel awful I've got a of 39 °!
- 4 Doctor, I've got a really bad in my shoulder.
- 5 The dentist gave me an, and I didn't feel anything after that.
- 6 Can I see Doctor Smith please? I'm a – my name is Gore.
- 7 I can't really speak right now my throat's very so I don't want to talk.
- 8 My aunt's going to have an operation next week, but the ______ says everything will be OK.
 - WELCOME SECTION

Cambridge University Press 978-0-521-15948-7 - English in Mind Student's Book 3, Second Edition Herbert Puchta and Jeff Stranks Excerpt More information

Welcome section C

Grammar: Present perfect with *for* and *since*; comparatives and superlatives
 Vocabulary: British English vs. American English, homes

Read and listen

 Read and listen to the interview with Pietro, an Italian student. Match the questions with the answers. Write A–E in the boxes.

- A Do you miss your family and friends?
- B Is there anything about England that surprises you?
- C How long have you been here, Pietro?
- D How long do you think you'll stay?
- E Have you had problems with the language?

b CDI T6 Listen and check your answers.

What do you think about England?

- Since the beginning of the summer. I've just finished an English course to prepare for my Proficiency exam. My speaking's good, but I have to work hard on my reading and writing!
- 2 Yes, of course I do. But some people have come to visit me. Actually, my mother is visiting me right now. She's been here for two weeks. I think she's making sure that I'm eating properly!
- 3 Well, yes, one thing. It's amazing how important houses and homes are to British people! My host family lives in a semidetached house with a garden at the back, and they spend all their time and money on the house or the garden. At the weekend, everyone near here cuts the grass in their garden. It's incredible!
- Yes quite a few. The English I learned in Italy was mostly American English – so when a guy here asked me one day if I wanted a lift home, I was a bit confused! I mean, I know that 'lift' in British English is what the Americans call an elevator – but I didn't know that 'a lift' can also mean 'a ride'. And the accent here! It's cool – but it's the strangest thing I've ever heard, too!
- 5 I don't know. I haven't really thought about it. Six months? A year? Maybe if I like it, I'll never leave! Well, no, that's another joke – I mean, one day I'll go home to Italy, I'm sure of that. But only after I've passed the Proficiency exam!

Present perfect simple with for and since

a For each sentence below, two endings are possible and one is not. Cross out the ending that is not possible.

1	My life has changed since	more than a month.	I went to Spain.	l met her.
2	I haven't seen him for	two weeks.	a long time.	I was born.
3	I've had this photo for	the first time I saw you.	the last six weeks.	years.
4	We haven't spoken since	as long as I can remember.	Frankie's party.	last Friday.
5	We've lived here for	over fifteen years.	most of my life.	1998.
6	I've loved sport since	the first time I played football.	a long time.	I was a child.

b Write questions with *How long ...*?

- 1 you ∕ know your best friend?
- 2 you ∕ like your favourite band?
- 3 you ∕ live in your house?
- **C** Ask a partner your questions from Exercise 2b.

WEL

8

WELCOME SECTION

CAMBRIDGE

Cambridge University Press 978-0-521-15948-7 - English in Mind Student's Book 3, Second Edition Herbert Puchta and Jeff Stranks Excerpt More information

Comparatives and superlatives

Complete the text. Write the correct form of the adjective in brackets, and add any extra words needed.

Paris or London? A lot of British people love Paris, and a lot of French people love London. We asked people who know both cities to give us their opinion.

Jean-Pierre:

I love both places, but I think Paris is a lot ¹ more beautiful (beautiful) than London. And of course the weather is a lot ² (good) in Paris too! Amy:

Françoise:

I prefer Paris – sorry, but it's true! It's the ⁵ ______ (beautiful) city in the world, and they have the ⁶ ______ (good) food in the world there, too. I don't think London is ⁷ ______ (interesting) as Paris – I mean, for things like shops and museums and history, Paris wins every time.

Alan:

Wow, that's a hard question. I love both places. I don't think Paris is ⁸______ (attractive) as London but London is just ⁹______ (interesting) as Paris. And the two cities are ¹⁰______ (expensive) as each other, so it's hard to choose. But in the end ... yes, Paris, I guess.

British vs. American English

Add the vowels to complete the American English words. Then match them with the British English words.

British English

American English

1	biscuits —	a)	lvtr
2	flat	Ь)	s d w lk
3	football	- c)	c <u>oo</u> k <u>ie</u> s
4	lift	d)	c ndy
5	lorry	e)	g rb g
6	pavement	f)	p <u> nts</u>
7	rubbish	g)	s bw y
8	sweets	h)	s cc r
9	trousers	i)	p rtmnt
10	underground	j)	tr <u> </u>

Homes

a Look at the picture and complete the text.

I live in a block of 1 <u>flats</u>. Our place is on the first ² I'm happy about that, because if the lift isn't working, I can walk place is all right, but I really like my grandparents' place – it's house, a 4 with lots of space around it, and they've got a big ₅____, big enough for two cars. There's a at the back, with grass and a tree and flowers, and a wooden all the way round it. It's really nice – but unfortunately, my grandparents have got a ⁸... that they use when they go on holiday, and they keep it in the garden – it looks really ugly! **b CD1T7** Listen and check your answers.

WELCOME SECTION

9