

9A

Holiday South Africa

Language Summary 9, Student's Book p147

Holiday activities VOCABULARY 9.1

1 Write these holiday activities.

- | | |
|-------------------------|---|
| 1 g o n h o l i d a y | 7 g _ on a b _ _ _ t _ _ _ |
| 2 h _ _ _ a p _ _ _ _ _ | 8 s _ _ _ in a h _ _ _ _ |
| 3 g _ d _ _ _ _ _ | 9 g _ s _ _ _ _ _ _ _ _ |
| 4 g _ c _ _ _ _ _ _ | 10 g _ to the b _ _ _ _ |
| 5 g _ to m _ _ _ _ _ _ | 11 g _ on a g _ _ _ _ _ t _ _ _ |
| 6 r _ _ _ a c _ _ | 12 t _ _ _ _ _ by p _ _ _ _ _ t _ _ _ _ _ |

2 Fill in the gaps in Jessica's email with the correct form of the verbs in 1a and a preposition if necessary.

To:

Hi Andy

Guess what? I'm in Cape Town! I arrived here ten days ago. At the moment I¹ am staying in a very nice hotel in the centre of the city and I² go sightseeing every day. On my first day here I³ _____ a guided tour of the city, then I climbed up Table Mountain with two people from the hotel. It was a beautiful evening and we⁴ _____ a picnic on the top. And two days ago I⁵ _____ a boat trip to Robben Island to see Mandela's cell – you were right, it was really interesting. Yesterday morning I⁶ _____ a museum in the centre of Cape Town and then I⁷ _____ the beach in the afternoon. Did you know you can⁸ _____ diving near Cape Town?

When I'm travelling in the city I always⁹ _____ public transport, but last week I¹⁰ _____ a car and drove to a wildlife park about 100 km from Cape Town. One evening we all¹¹ _____ camping in the bush and some elephants came into our camp in the middle of the night – it was very exciting!! See you when I get home. Then you can tell me where I can¹² _____ holiday next year!

Lots of love Jessica

Infinitive of purpose GRAMMAR 9.1

3 Make sentences. Use these verbs.

get study buy visit stay have

- 1 I went to the shops / some bread.
I went to the shops to get some bread.
- 2 Tourists go to Sydney / the Opera House.

- 3 A lot of people come to London / English.

- 4 I went to New York / with an old friend.

- 5 I went to the butcher's / some meat.

- 6 We're going to the park / a picnic.

4 Tick the correct sentences. Change the wrong sentences.

- 1 I'm going out ^{to} / buy some milk.
- 2 We went to Sydney to see the Opera House. ✓
- 3 He flew to New York for to see his cousin.
- 4 We often go to that café for breakfast.
- 5 I need £100 for buy a camera.
- 6 Yesterday we went to the park for a picnic.
- 7 We're going to London to go sightseeing.
- 8 Gary drove to Brighton to visiting some friends.
- 9 We went to the market for to buy a carpet.
- 10 I want to buy some presents for my family.

9B

A trip to Egypt

Natural places VOCABULARY 9.2

1 Write the letters in these words.

- 1 the s e a
- 2 a m _____
- 3 an i _____
- 4 the d _____
- 5 a f _____
- 6 the c _____
- 7 a r _____
- 8 a h _____
- 9 a l _____
- 10 a w _____

Comparatives GRAMMAR 9.2

2 Patrick and Juliet are at the airport after their holiday in Egypt. Compare them and write sentences.

- 1 Patrick is / tall / Juliet.
Patrick is taller than Juliet.
- 2 Juliet looks / young / Patrick.

- 3 Patrick is / hot / Juliet.

- 4 Patrick's suitcase is / big / Juliet's.

- 5 Juliet looks / happy / Patrick.

- 6 Patrick had a / bad / time / Juliet.

- 7 Juliet had a / good / time / Patrick.

The Ritz Hotel

London
opened: 1906
number of rooms: 133
price per night: £275–£3,750
facilities: beauty and fitness room, casino, conference room, 24-hour room service
airport: Heathrow 29 km
number of restaurants and bars: 2
dinner: 5.30–10.00 p.m.
don't miss: traditional English afternoon tea at 11.30, 1.30, 3.30, 5.30 and 7.30.

Raffles Hotel

Singapore
opened: 1887
number of rooms: 103
price per night: £240–£1,950
facilities: 24-hour gym and swimming pool, more than 50 shops, business centre
airport: Changi 25 km
number of restaurants and bars: 15
dinner: 7.00 p.m.–10.00 p.m. in the Tiffin Room
don't miss: the story of the hotel in the Raffles Museum

3 Read about two famous hotels. Then fill in the gaps with the comparative form of the adjectives and *The Ritz* or *Raffles*. Use *than* if necessary.

- 1 Raffles is older than (old) The Ritz .
- 2 _____ is _____ (big) _____ .
- 3 _____ is _____ (small).
- 4 Rooms at _____ are _____ (cheap) rooms at _____ .
- 5 _____ is _____ (expensive).
- 6 _____ is _____ (near) to the airport.
- 7 It's _____ (easy) to decide where to eat at _____ .
- 8 It's _____ (difficult) to decide where to eat at _____ .
- 9 You can have dinner _____ (early) at _____ .
- 10 I think _____ looks _____ (beautiful) than _____ .

Cambridge University Press
978-0-521-28305-2 – face2face Elementary
Chris Redston With Gillie Cunningham
Excerpt2
[More information](#)

9C REAL WORLD

A day out

Stratford-upon-Avon

Bath

Bournemouth

Reading

1 a Read about three places where English people often go for a day out. Match descriptions 1–3 to photos A–C.

1 This famous old tourist town has 11 km of beautiful beaches. It's the perfect place to go swimming or go on boat trips. There are lots of lovely parks and gardens to visit and it's a great place to eat out. You can also go to a classical concert or go dancing in one of the excellent nightclubs.

2 This was William Shakespeare's home town. You can visit the houses where he lived or see his plays at one of the Royal Shakespeare Company's three theatres. There are some interesting museums and beautiful 500-year-old houses. You can also go on boat trips and visit traditional English villages.

3 Most people come here to visit the Roman Baths, which are about 2,000 years old. You can see them at the Roman Baths Museum – or have a bath yourself at the Thermae Bath Spa in the city centre. This city is also famous for its beautiful 18th century buildings, and it was the home of the writer Jane Austen. You can learn about her life at the Jane Austen Centre near Queen's Square.

b Read the texts again. Where can you do these things? Write two places if possible.

- 1 visit museums Bath and Stratford
- 2 go to a beach _____
- 3 learn about famous writers _____
- 4 go on boat trips _____
- 5 go to a classical concert _____
- 6 see beautiful old buildings _____
- 7 see a play _____

Deciding what to do REAL WORLD 9.1

2 a Una, Rick and Kay live in London. They want to go away for the weekend. Read their conversation. Where do they decide to go?

UNA What do you want ¹do/(to do) at the weekend?

RICK I'd like ²go/to go away somewhere.

KAY Yes, me too. Let's ³go/to go to Stratford. We can ⁴see/to see a Shakespeare play!

RICK Sorry, but I don't really like Shakespeare. I'd rather ⁵go/to go to the beach.

UNA Well, would you like ⁶go/to go to Bournemouth?

RICK Yes, good idea. We can just ⁷sit/to sit on the beach and relax.

KAY But I went there last month. I'd rather ⁸go/to go somewhere different.

UNA Well, do you want ⁹go/to go to Bath? There are lots of nice shops and we can ¹⁰visit/to visit the Roman Baths.

RICK OK, let's ¹¹do/to do that. My cousin lives in Bath. Maybe we can ¹²stay/to stay with him.

KAY Bath it is, then. Do you want ¹³drive/to drive, or shall we ¹⁴take/to take the train?

UNA Let's ¹⁵go/to go by train. It's a lot quicker.

b Read the conversation again. Choose the correct verb forms 1–15.

Animals VOCABULARY 9.3

3 Find 12 animals (→↓).

Q	R	A	B	B	I	T	A	V	U	G
M	O	U	Z	K	L	I	O	N	S	O
O	Y	L	B	S	T	G	S	M	H	R
N	C	H	I	C	K	E	N	O	E	I
K	O	G	R	E	A	R	A	U	E	L
E	W	B	D	R	W	I	K	S	P	L
Y	W	O	L	F	O	M	E	E	B	A

VOCABULARY
9D AND SKILLS

Time for a change

Verb patterns (like doing, would like to do, etc.) VOCABULARY 9.4

- 1 Put the verbs in the correct form, infinitive with to or verb+ing.
- 1 I love working here. (work)
 - 2 I really hate _____ for exams. (revise)
 - 3 Do we need _____ some food? (buy)
 - 4 Would you like _____ to the cinema? (go)
 - 5 Do you like _____ sport on TV? (watch)
 - 6 My brother wants _____ to Brazil. (go)
 - 7 I really enjoy _____ in bed at the weekend. (stay)
 - 8 We'd love _____ you next week. (visit)
 - 9 They decided _____ the contract. (sign)
 - 10 I want to stop _____. (smoke)

Reading

- 2 a Read the magazine article. Are these sentences true (T) or false (F)?
- 1 ☒ Georgina's husband retired three years ago.
 - 2 ☐ Georgina and Don didn't like England in the winter.
 - 3 ☐ Georgina doesn't like studying Spanish.
 - 4 ☐ Neil and Violet spoke French before they moved to France.
 - 5 ☐ They don't want to live in England again.
 - 6 ☐ Neil wrote a book about their experiences.
- b Read the article again. Choose the correct verb forms 1–17.

Home from home!

Every year thousands of British people sell their homes and move to a place in the sun. But is the grass really greener if you move abroad? We ask two couples how they feel about living in a different country.

Georgina Wilkes

We decided ¹*to come*/*coming* to Spain two years ago, after my husband, Don, stopped ²*working*/*to work*. We live in a place called Nerja, on the Mediterranean coast. We chose Spain because we hated ³*being*/*to be* in England in the winter and we wanted ⁴*living*/*to live* somewhere warm.

We really love ⁵*living*/*to live* here – the weather is wonderful and the local people are really friendly. Some British people here think they don't need ⁶*learning*/*to learn* Spanish, but I think that's wrong. When you're living in another country, it's important to learn the language. I really enjoy ⁷*studying*/*to study* Spanish and I'd like ⁸*becoming*/*to become* fluent. Then I'd really feel part of Spain.

Neil Garner

My wife, Violet, and I decided ⁹*moving*/*to move* to France about six years ago, and we live in a small village near Bordeaux. When we arrived we were the only British people in the village, so we needed ¹⁰*learning*/*to learn* French very quickly! At first Violet didn't like ¹¹*living*/*to live* here, but now we're part of the village and we don't want ¹²*going*/*to go* back to England. It's so quiet and peaceful here.

I enjoy ¹³*writing*/*to write* and I'd love ¹⁴*writing*/*to write* a book about life in the village. We love ¹⁵*having*/*to have* people to stay and they all say they'd love ¹⁶*living*/*to live* here too. We'd like ¹⁷*staying*/*to stay* here for the rest of our lives.