

Herbert Puchta & Jeff Stranks
G. Gerngross C. Holzmann P. Lewis Jones

MORE! 4

Student's Book

CAMBRIDGE
UNIVERSITY PRESS

	Grammar	Language Focus and Vocabulary	Skills	MORE!
UNIT 1 Football? Soccer?	<ul style="list-style-type: none"> present simple, present continuous and present perfect 	<ul style="list-style-type: none"> sports clothes Sounds right /s/ vs /z/	<ul style="list-style-type: none"> chat on the phone buy things in a sports shop read about unusual British sports listen to an American's trip to a UK football match talk and write about a memorable sporting occasion 	Learn MORE through English Early US history History
UNIT 2 Space and beyond	<ul style="list-style-type: none"> past continuous vs past simple past perfect narrative tenses (Revision) 	<ul style="list-style-type: none"> travel 	<ul style="list-style-type: none"> give reasons talk about your journey to school listen and find out about <i>A race to space</i> listen to a poem talk about and write a short sci-fi story 	Check your progress Units 1 and 2 Learn MORE about culture Trains planes and automobiles! Read MORE for pleasure Alien worlds
UNIT 3 Shopping	<ul style="list-style-type: none"> <i>should(n't) / ought(n't)</i> gerunds 	<ul style="list-style-type: none"> money and shopping Sounds right Spelling	<ul style="list-style-type: none"> say what people ought to do talk about shopping read a quiz and talk about your shopping habits read and listen to find out about <i>Buy Nothing Day</i> write a letter to help someone with a money problem 	Learn MORE through English Space travel Science
UNIT 4 A working life	<ul style="list-style-type: none"> <i>be going to + present continuous</i> (Revision) future time clauses 	<ul style="list-style-type: none"> personality adjectives 	<ul style="list-style-type: none"> say what you want to do talk about jobs and personality read about a foreign girl living and working in the UK listen to two people talking about their job interviews write a description of someone's job 	Check your progress Units 3 and 4 Learn MORE about culture Beefeaters! Read MORE for pleasure Omelettes and hard work
UNIT 5 Bookworms	<ul style="list-style-type: none"> <i>so / such</i> phrasal verbs 	<ul style="list-style-type: none"> types of books Sounds right Stress in compound nouns	<ul style="list-style-type: none"> give reasons talk about books read about the Alex Rider books listen to teens talking about reading talk and write about a book you enjoyed 	Learn MORE through English Migration Biology
UNIT 6 The main event	<ul style="list-style-type: none"> the passive <i>make / let / be allowed to</i> 	<ul style="list-style-type: none"> special events 	<ul style="list-style-type: none"> talking about events talking about permission read about events in Rio de Janeiro listen to some facts about Wimbledon talk about organising a charity event and design a poster for it 	Check your progress Units 5 and 6 Learn MORE about culture Marathons! Read MORE for pleasure Chill out at the Guilfest

	Grammar	Language Focus and Vocabulary	Skills	MORE!
UNIT 7 Food, glorious food	<ul style="list-style-type: none"> • <i>will / won't</i> predictions • question tags (Revision) 	<ul style="list-style-type: none"> • food Sounds right Question intonation	<ul style="list-style-type: none"> • talk about food • make offers • read about a campaign for healthier food in British schools • talk about what food you like • listen to a radio report on Britain's least healthy cities • write about your eating habits 	Learn MORE through English Musical styles Music
UNIT 8 Body talk	<ul style="list-style-type: none"> • <i>could, might, may</i> for speculation • <i>-ed vs -ing</i> adjectives 	<ul style="list-style-type: none"> • body movements 	<ul style="list-style-type: none"> • talk about emotions • talk about body movements • read about the history of body piercing • listen to a synopsis of the film <i>Fantastic Voyage</i> • write a film review 	Check your progress Units 7 and 8 Learn MORE about culture Street performers Read MORE for pleasure It must be her age
UNIT 9 Fame	<ul style="list-style-type: none"> • <i>used to</i> (Revision) • gerunds after prepositions 	<ul style="list-style-type: none"> • award shows Sounds right Questions	<ul style="list-style-type: none"> • talk about past and present favourites • talk about awards • read about fame and happiness • listen to someone talk about their favourite star • talk and write about someone you admire • listen to the song <i>Fame</i> 	Learn MORE through English The city of Vancouver Geography
UNIT 10 Crazy collectors	<ul style="list-style-type: none"> • present perfect continuous • embedded questions 	<ul style="list-style-type: none"> • hobbies and pastimes 	<ul style="list-style-type: none"> • talk about hobbies • talk about collecting something • listen to someone talking about their collection • read about people with unusual collections • talk and write about collecting things 	Check your progress Units 9 and 10 Learn MORE about culture Unusual collections Read MORE for pleasure Britain's biggest egg collector
UNIT 11 Speak out	<ul style="list-style-type: none"> • reported speech • reported questions 	<ul style="list-style-type: none"> • personality adjectives Sounds right Reporting direct speech	<ul style="list-style-type: none"> • check what people do / explain what you do • describe people • read a poem called <i>Me</i> • listen to teens talking about young people • talk about young people and their problems • read and write a letter to a problem page 	Learn MORE through English Understanding poetry English
UNIT 12 A fair world?	<ul style="list-style-type: none"> • <i>if</i>-clauses (Revision) 	<ul style="list-style-type: none"> • work places 	<ul style="list-style-type: none"> • talk about what you would have done • talk about places • listen to stories about people who got into trouble • read a diary entry about an unfair situation and then write your own • discuss unfair situations and how you would react 	Check your progress Units 11 and 12 Learn MORE about culture Ethical buying! Read MORE for pleasure Fair? Well ...

UNIT

1

Football? Soccer?

In this unit

You learn

- present simple
- present continuous
- present perfect (Revision)
- words for sports clothes

and then you can

- chat on the phone
- buy things in a sports shop

1 Listen and read.

Emily Asher! Hi. What are you doing here?

Asher Hi Emily. I'm waiting for Pete. We're going to the match together.

Emily Oh, right. By the way, this is my friend Greg.

Asher Hi Greg. How are you?

Greg Hey Asher. Fine thanks, and you?

Asher Yeah, fine. So, you're not from England, are you?

Greg No, I'm from the States. We live in Boston, but my dad's working in the UK for a year, so – here we are.

Emily Greg's living in the house next door to us. He's only been in England for two weeks.

Greg That's right. There's a lot to learn – some things are really different here! I mean – what's in your bag? And what are those things?

Asher These are batting gloves. You wear them when you play cricket. Have you heard of cricket?

Greg I think so. It's a sport that you guys play in the summer.

Asher That's right. I love it. I'm not very good, though.

Emily It's a bit like baseball.

Asher Well, no, not really – but never mind! But, listen, Greg – do you play football?

Greg Absolutely. I've played football since I was six years old. I'm a quarterback.

Asher A what? Ah – I get it. Sorry, I'm not talking about American football – I'm talking about our football.

Greg Right – soccer. No, I've never played it – but I'd love to try. Are you in a team?

Emily OK you two. That's enough about sport. Can we talk about something else, please?

2 Correct the wrong information in each sentence.

- | | |
|--|--|
| 1 Asher is waiting for Emily. | <u>No — Asher is waiting for Pete.</u> |
| 2 Greg's dad is working in Boston for a year. | |
| 3 Greg has been in England for a month. | |
| 4 Greg has seen cricket gloves before. | |
| 5 Asher is very good at cricket. | |
| 6 Asher thinks cricket is a bit like baseball. | |
| 7 Greg has never played American football. | |
| 8 Emily wants to talk more about sport. | |

Get talking Chatting on the phone

3 Listen to the dialogues. Then read the texts and match them with the pictures.

- 1 Girl** Hello Steve. What are you doing?
Boy Hi Sally. I'm doing my homework. And you?
Girl I'm not doing anything.
- 2 Boy** What are you doing, Monica?
Girl I'm writing an email to my friend in America.
- 3 Girl** Hello Andy. What are you doing?
Boy Hey Joanna. I'm waiting for the bus. And you?
Girl I'm buying new clothes for the party on Saturday.

4 Work with a partner. Make conversations like the ones in Exercise 3. Use the pictures.

Language Focus

Vocabulary Sports clothes

4 **1** Match the words and pictures. Then listen and check.

- gloves
- shirt
- helmet
- boots
- pads
- vest
- shorts
- socks
- goggles
- trainers

2 Answer the questions about the sports clothes in Exercise 1.

- 1 For which things do we say 'a pair of'?
- 2 Which of the things do people wear when they:
 - a) go skateboarding? c) go cycling? e) play tennis?
 - b) play football? d) go running?

When people play, they wear boots / a shirt / knee pads / a helmet (etc.)

Get talking Buying things in a sports shop

5 **3** Number the dialogue in the correct order. Listen and check.

- 6, I think.
- ..1.. Can I help you?
- Oh, they look fine. Can I try them on, please?
- OK. What size do you take?
- Sure – go ahead.
- Well, we've got these.
- Yes. I need a pair of rugby boots.

4 Work with partner. Make similar conversations about:

- a football shirt
- a pair of trainers
- a running vest
- a pair of cycling shorts

Grammar

Present simple / Present continuous / Present perfect (Revision)

1 Look at the sentences and write the name of the correct tense **PS** (Present simple), **PC** (Present continuous) and **PP** (Present perfect).

- | | | |
|---|---|-------|
| 1 | Do you play football? | |
| 2 | Have you heard of cricket? | |
| 3 | He's been in England for two weeks. | |
| 4 | He's living in the house next door. | |
| 5 | I don't play very well. | |
| 6 | I'm not talking about American football. | |
| 7 | I've never played it. | |
| 8 | We live in Boston. | |
| 9 | What are you doing here? | |

2 Match the questions and answers.

- | | | |
|---|----------------------------------|--|
| 1 | Do you like tennis? | a) At eight o'clock. |
| 2 | What are you doing? | b) Yes, but I don't play it very well. |
| 3 | Have you finished your homework? | c) Yes, I'm opening it now. |
| 4 | What time do you go to school? | d) No, but I want to go one day. |
| 5 | Do you like banana ice cream? | e) I'm writing an email to Johnny. |
| 6 | Has Sandra sent you an email? | f) A book about Boston. |
| 7 | Have you ever been to the USA? | g) No. I'm still doing it. |
| 8 | What are you reading? | h) I don't know. I've never eaten it. |

3 Circle the correct form of the verb.

- 1 **A** Where's Pauline?
B She's in her room. *She's talking / She talks* to her friend on the phone.
- 2 **A** Are you a good skater?
B Yes, I am. *I go / I'm going* skating every weekend.
- 3 **A** Can I talk to you, please?
B Not now – *I'm watching / I've watched* a TV programme. Let's talk later.
- 4 **A** What's the matter?
B I can't find my pen. *Have you seen / Are you seeing it?*
- 5 **A** She likes magazines.
B Yes. *She reads / She's reading* every day.
- 6 **A** Is that a good book?
B I don't know – *I don't read / I haven't read* it.