1

12

15

17

Cambridge University Press 978-1-107-60353-0 - face2face Pre-intermediate Nicholas Tims With Chris Redston and Gillie Cunningham Excerpt More information

> A crowded planet The environment VOCABULARY 5.1 1 Read the article. Fill in the gaps with the words/phrases. What worries you most of all about the environment? We asked four people from different continents. cause wildlife pollution protect Well, I'm worried about everything that 2 , but we also need to 3 - animals, plants, everything. Gabriel, Chile food produce increase world population There are too many people. The ⁵_ С will⁶ to 9 billion by 2045. This is twice as many people as there were in 1980! It won't be possible to 7_ enough for everyone to eat. **Bibi**, Holland increasing oil produce The cost of living green energy For me, it's about money. 9 is _ too quickly. And the problem is energy. We need to 11 from the sun or wind instead of trying to find more 13 and gas. Mike, Singapore environment global warming causing rainforests protect We need to start doing something about all the things that are 14_ . This isn't only about using less oil. We need to ¹⁶_____ the too. Trees and plants are important for the 18_ Diane, Gabon

Language Summary 5, Student's Book p136

will for prediction; might GRAMMAR 5.1

- 2 a Make sentences about the future.
 - 1 buses / electricity / will / Cars and / only use .
 - 2 floods are / mean / will / a common problem / Global warming .
 - 3 will / Many more / work / people / at home .
 - 4 too many / There / be / people / will .

b Fill in the gaps with *won't* and these verbs.

exist be live have

- a Petrol stations
- _____ enough food for everyone. b There _
- _____ near rivers and seas. People
- d Some companies _____ offices.
- c Match the sentences in 2a and 2b.
- 3 ____ 2 _____ 4
- a Fill in the gaps with will/won't and the verbs in brackets.
 - A By 2030 there ¹_____ (be) any more tigers.
 - B² we still (have) them in zoos?
- A In 80 years, there 3 _ (be) any more oil.
- B⁴_____ we _____ (use) public transport more often?
- A In 100 years, people ⁵_____ (live) in cities because they'll be too crowded.
- B Do you think people 6 (live) on other planets?
- A In 150 years, many beaches ⁷_ . (exist)
- B⁸______ (be) under water?
- **b** Write short answers to the questions in **3a**.
- 1 No, <u>we won't</u>. 3 No, I ____
- 2 Yes, we _____. 4 Yes, they _

Cambridge University Press 978-1-107-60353-0 – face2face Pre-intermediate Nicholas Tims With Chris Redston and Gillie Cunningham Excerpt <u>More information</u>

- A group of school children made predictions about the future. Rewrite these sentences using *might*.
 What our future might be like
 - "Perhaps my home will be under the sea." Simon, aged 12

My home might be under the sea.

- "Perhaps we'll find life on other planets." Sacha, aged 8
- "Perhaps the Earth will be too crowded." *Rich, aged 14*
- "Perhaps most people will live to be over 100."
 Kay, aged 13
- "Perhaps animals like tigers and gorillas won't exist." *Elodie, aged 10*
- "Perhaps my sister and I will be good friends." Louise, aged 16

5 Complete Louis's plans with *might* and these verbs.

get sa	ive be	fail	look for	live	be	have to
-------------------	--------	------	----------	------	----	---------

In June, I leave university. I ¹<u>might get</u> a flat with a friend or I ²______ some money and live with my parents for a few months. I ³______ a job in England first but I ⁴______ abroad for a few years. Of course, my final exams ⁵______ really hard and I ⁶______ some of them. Then I ⁷______ stay here until September and take them again.

B Never too old

Collocations (2) VOCABULARY 5.2

- **1** a Match the beginnings of sentences 1–8 to endings a–h.
 - 1 I'm sure you'll have
 - 2 Pam and Edgar are living
 - 3 My father loves taking
 - 4 My grandfather writes
 - 5 My daughter wants to do
 - 6 Our grandmother wants to learn
 - 7 Before university, we spent
 - 8 When we retire, we're going to move

- **a** abroad at the moment.
- **b** a course in acting.
- c how to use the internet.
- d a great time in Italy.
- e house and get a smaller place.
- f a blog about life in his 70s.
- g photos with his new camera.
- h a year travelling around the world.
- **b** Find these words/phrases in **1a**. Then write the infinitive form of the verb.
- 1 _____a great time
- 2 _____ abroad
- 3 _____ photos
- 4 _____ a blog

- 5 _____a course
- 6 _____ how to do something
 - 7 _____ time doing something
 - 8 _____ house

Cambridge University Press 978-1-107-60353-0 – face2face Pre-intermediate Nicholas Tims With Chris Redston and Gillie Cunningham Excerpt <u>More information</u>

be going to GRAMMAR 5.2

- 2 Correct the words in bold in the conversation.
 - A When ¹you are going to retire?
 - B I'm going to ²retired next month.
 - A Are you going to ³learned anything new?
 - B I don't know, but I ⁴not am going to do anything difficult.
 - A Is your wife ⁵going retire?
 - B Yes, she ⁶going. Next year.
 - A And ⁷what you going to do then?
 - B I'm going to ⁸spending a lot more time out of the house!

3 Choose the best meaning for each sentence.

- 1 I'm looking forward to meeting you.
 - a I'm going to enjoy meeting you.
 - **b** I'm thinking of meeting you.
 - c I might enjoy meeting you.
- 2 I'm planning to live abroad.
 - a I might live abroad.
 - b I'd like to live abroad.
 - c I'm going to live abroad.

3 He's hoping to retire early.

- a He's going to retire early.
- **b** He'd like to retire early.
- c He's sure he will retire early.
- 4 I'm thinking of buying a computer.
 - a I might buy a new computer.
 - **b** I'm going to buy a new computer.
 - c I'm planning to buy a new computer.
- 5 I'd like to do a course in gardening.
 - ${\bf a}$ $\,$ l'm going to do a course in gardening.
 - **b** I'm planning to do a course in gardening.
 - ${\bf c}~$ I want to do a course in gardening.

Plans, hopes and ambitions GRAMMAR 5.3

4 Read about five people's plans. Then fill in the gaps.

LORNA I might retire early. I don't know. I'm 55 now and my husband retired last year. He spends most of his time in the garden. I'd really like to be there with him. I'm definitely going to learn a new language. I hate going abroad and speaking English.

CASS I'm only 26, so I'm not going to retire soon! Jamie and I are going to have a baby next year and we're really excited about that. We want to have a big family and live in a big house. Then, when I retire, my children and grandchildren will all be able to stay.

SUE Well, Roger and I don't agree about this. I love work and I don't want to retire! I know I won't have anything to do.

ROGER I asked my boss at work recently and I might be able to retire next year. We might buy a house in France. I'd like to live there one day.

- 1 Lorna is thinking of _____ early.
- 2 She's looking forward to _____ more time with her husband.
- 3 She's planning to ______ a new language.
- 4 Cass and Jamie are planning to ______ a big family.
- 5 They're looking forward to ______ their first child.
- 6 Cass would like to _____ in a big house.
- 7 Sue isn't looking forward to _____
- 8 Sue is sure she will _____ bored.
- 9 Roger is hoping to _____ soon.
- 10 They're thinking of ______ a house in France.

Cambridge University Press 978-1-107-60353-0 – face2face Pre-intermediate Nicholas Tims With Chris Redston and Gillie Cunningham Excerpt <u>More information</u>

5C AND SKILLS Conservation works

Reading

1 Read the article. Choose the correct prepositions.

Learning to live with the lemur

When I was three, my family went ¹*on*/*in* a trip ²*at*/*to* London Zoo. My dad still tells the story of the first animal we saw that day. Nobody knew what it was, until, he says, I suddenly screamed "They're lemurs!" Where, at just three, did I learn lemur? We still have no idea.

Last month I finally got a chance to spend time ${}^{3}on/with$ these animals – 30 years after surprising my parents in that zoo. I flew ${}^{4}to/in$ the island of Madagascar, the home of the lemur. I was visiting a wildlife-conservation project.

When people first arrived on the island, 2,000 years ago, there were hundreds of difference species of lemur. They included the giant lemur – as big as a gorilla, weighing 200 kg. But people hunted the animals and cut down large areas of the lemurs' forests. The giant lemur became extinct in only a few years. Many other species died for similar reasons. And they are still dying.

Now, there are 70 species of the animal, from the tiny 28 g mouse lemur to the famous ring-tailed lemur I probably saw in that zoo. They now live in an area of 6,000 km² – just 10% of the island. Fortunately, the country is trying to protect the lemur. Volunteers are working on a variety of projects: from talking to schools 5to/about the environment to actually

counting the number of male and female lemurs in the forests. And the projects are a success. While I was there, I heard stories ⁶*about/around* the discovery of a new population of bamboo lemurs – the most unusual species on the island. Scientists previously believed there were only 150 of them left.

The charity is looking ⁷ for/of 20 volunteers for a project next January. You have to pay ⁸ on/for your flights and also £500 for a two-week project. They spend the money ⁹ on/with schools and clean water – Madagascar isn't a rich country. Accommodation and meals are free.

groups, for up to 20 years.

2 Write the correct numbers.

- 1 The number of species of lemur now: ____
- 2 The weight of the giant lemur: _____ kilograms
- 3 How long a ring-tailed lemur can live for: _____ years
- 4 When the writer first saw a real lemur: _____ years ago
- 5 The cost per person for the project: £____
- 6 When people first came to Madagascar: _____ years ago
- 7 The number of volunteers on the next project:
- 8 The weight of a mouse lemur: _____ grams
- **9** The size of Madagascar: _____ km²

3 Read the article again and answer the questions.

- 1 When did the giant lemur become extinct?
- 2 Why did many species of lemur become extinct?
- 3 How do the projects try to protect lemurs?
- 4 What good news does the writer have about the bamboo lemur?
- 5 What does it cost someone to do a two-week lemur conservation project in Madagascar?

Cambridge University Press 978-1-107-60353-0 – face2face Pre-intermediate Nicholas Tims With Chris Redston and Gillie Cunningham Excerpt

<u>More information</u>

5D)

3 REAL NORLD A charity event

Offers, suggestions and requests REAL WORLD 5.1

1 Choose the best sentence for the situations.

- 1 You need some posters for your charity event. Your friend is a good artist. You say:
 - a Shall I make some posters?
 - **b** Could you make some posters?
 - c Do you want me to make some posters?
- 2 You want to advertise your charity event. Your brother writes a blog about local news. You say:
 - a Will you talk to your brother?
 - **b** Why don't we ask your brother?
 - c I'll talk to my brother if you like.
- **3** Your friend is organising a charity concert. You are in a band. Your friend says:
 - a Why don't we play at the concert?
 - **b** Can you play at the concert?
 - **c** Can I play at the concert?
- 4 You and your friend are deciding what to do to raise money for a charity. Your friend says:
 - a l'll organise tickets, if you like.
 - **b** Could you put an advert in the paper?
 - c Shall we do a 20 km run?
- 5 You and your friends want to raise some money for a charity. You think a quiz night is a good idea. You say:
 - a Shall I have a quiz night?
 - **b** Why don't we have a quiz night?
 - c Can you have a quiz night?
- 6 You are organising a karaoke night. You've got a karaoke machine. You say:
 - a Shall I bring my karaoke machine?
 - **b** Could you bring your karaoke machine?
 - c Do you want me to hire a karaoke machine?

- 2 a Match the beginnings and ends of the sentences.
 - 1 Let's have <u>a</u> worry.
 - 2 Do you want me **b** be great.
 - 3 Why don't
 - 4 Will you
 - 5 Can you make
 - 6 I'll hire

7 No, don't

8

f organise the tickets?

c some posters?

d one if you like.

• e another quiz night.

- g we have a karaoke night?
- Yes, that'd **h** to put an advert in the paper?
- **b** Look at sentences 1–6 in **2a**. Which are:
- a offers? _____, ___
- **b** suggestions? _____, ____
- **c** requests? _____, ____
- c Complete the conversation with the sentences in 2a.

JOSH We raised £2,000 for charity at our quiz night, last year. Do you remember it?

KATY Yes. ¹ Let's have another quiz night. It was great fun!

IZZY We could do something different ...

JOSH OK.²_____?

KATY Good idea! I'm terrible at singing but I love karaoke.

JOSH You're right! I've heard you. We'll need a karaoke machine.

IZZY ³______. There's a shop near me.

JOSH⁴_____, thank you. Also,

⁵_____, Izzy? They looked fantastic last year.

IZZY Of course. I can print them at work, too.

KATY We'll also need to advertise it.

د 6

JOSH⁷______. Thanks anyway. It'll be

- too expensive. ⁸_____, Katy?
- KATY Sure. But tickets won't take long. What else can I do?

JOSH I know! You could practise your singing!

Reading and Writing Portfolio 5 p72