Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

UNIT OBJECTIVES

- talk about personal achievements
- talk about qualities that employers look for
- make and respond to introductions
- write a comment on a blog post
- practice a job interview

AND WE'RE OFF!

START SPEAKING

- A Look at the picture. Where is the man? What is he about to do? How do you think he feels? Why?
- B PAIR WORK Think of a new activity you are about to start or that you have started recently (a new job, a new sport, a new course, etc.). What is it? How do you feel about it? For ideas, watch Andres's video.
- C **GROUP WORK** Report three things your partner told you to your group.

Do you feel the same as Andres?

NUT I

1

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt

1.1

THIS IS ME!

LESSON OBJECTIVE

talk about personal achievements

LANGUAGE IN CONTEXT 1

PAIR WORK Look at the pictures and describe the three people. Δ Then read the blog post, which is a response to a social media challenge, "Five things about me." Which person wrote it? Why do you think that?

(If I get 1,000 likes, my boss will donate \$1,000 to charity. So please like my list!)

- 1 Every year I set myself a goal of learning a new skill. I've done a lot of different things. Last year I learned to play chess. This year I've been learning computer animation and design.
- People tell me I have a great sense of humor, and I love to tell jokes!
- (3) A few years ago, while I was working at a summer camp, a girl came screaming out of her cabin because she saw a huge spider on her bed. I hate spiders, but I faced my fear, went in there, and caught that spider. I felt so brave! 😉
- I'm saving money to open a small studio where I can teach art classes. I've always wanted to run my own business. I love working with my hands, and I want to do something I can really take pride in.
- 5 This year I'm going to run a marathon. I don't want to win a medal or break a record or anything. I just want to finish! I'm sure I can rise to the challenge!
- 2 VOCABULARY: Describing accomplishments

- 1.03 Read the post again and find the right verb to complete the expressions. Listen and check. pride in something 5 to a challenge 9 your fear 1 2 a goal for yourself 6 a marathon 10 a medal 7 a business 11 3 a sense of humor a record 4 with your hands 8 a lot of likes 12 a joke
- Now go to page 141. Do the vocabulary exercises for 1.1. В
- С **PAIR WORK** Complete the sentences as many times as possible using the expressions in exercise A. Then compare your sentences with a partner. How many things do you have in common?

1 I have never ...

I have never told a joke in English.

- 2 I would/wouldn't like to ...
- **PAIR WORK** Imagine you are going to do the blog challenge. What five pieces of information D would you choose to share?

Α

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

- B Now go to page 129. Look at the grammar chart and do the grammar exercise for 1.1.
- C Choose five time expressions from the box and write sentences that are true for you.

at the moment last year since I was a child	at 8 o'clock this morning for the last three months when I got home	never now yesterday	every day once a week			
It was raining when I left the house this morning. GROUP WORK Read your sentences to your group. How many of your sentences are the same or similar?						
SPEAKING	SPEAKING					
PAIR WORK Read the sentences and discuss which ones are true for you. If they are false, explain why.						
1 I won a medal when I was in high school.						
2 I've been studying English for more than 10 years.						
3 I once got more than 1	3 I once got more than 100 likes for a post on social media.					
4 I'm saving money to g	4 I'm saving money to go on vacation next year.					
5 I have never been afraid of anything.						
GROUP WORK Report back to the class on the five things you learned about your partner.						
	nd he's won five medals for ing English for three years. dia, so he's never	_				

D

Δ

Α

В

1.2

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

THE RIGHT CANDIDATE

LESSON OBJECTIVE

 talk about qualities that employers look for

LANGUAGE IN CONTEXT

- A **1.04** Look at the picture. Where are the people? What do you think their relationship is? What do you think they're talking about? Listen to their conversation to check your answers.
- B **1.04** Listen again and read the script. Do you think she'll get the job? Why or why not?

1.04 Audio script

- A She was so nice. She'd be good with customers – polite, friendly, relaxed. She had a lot of enthusiasm too, really positive about working with us.
- **B** And she seemed pretty **ambitious** too, you know? She wants to be **successful** in her job, and she's looking for a challenge.
- A Yeah, and I really like it when candidates show curiosity about how things work here. It shows she's confident. I mean, she's not afraid to ask questions, to be truthful about what she *doesn't* know.
- B No paid work **experience**, but she has other **qualifications**.

- A Yeah, she's working on that community art project at the moment and really loving it. That shows **creativity**, too.
- B Remember when she was talking about working with kids? She said, "I'm being really careful with how I use social media with them." That's great – it shows she's a **responsible** person.
- A Totally! And she seemed to be pretty independent, too. Like, she doesn't need someone to tell her what to do all the time.
- **B** Yeah. Well, I think we've found the right person for the job.

2 VOCABULARY: Describing key qualities

A **1.05** Complete the chart with the **bold** words from the conversation. Listen and check.

adjective	noun	adjective	noun	adjective	noun
ambitious	ambition	enthusiastic		qualified	
	confidence	experienced			responsibility
creative			independence		success
curious			politeness		truthfulness

B Now go to page 141. Do the vocabulary exercises for 1.2.

C **PAIR WORK** Match four words from the chart with the definitions below. Then write short definitions for four others. Read them to another pair. Can they guess the word?

- 1 belief in your own abilities
- 3 describing someone who can do things on their own
- 2 describing someone who doesn't lie
- 4 the education, training, and experience needed (pl)
- D Which qualities in the chart above do you think are most important for a new employee? A boss? A friend? Why?

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

		orrect answers to con c verbs describe	nplete the rules. Use the	senten	ces in the grammar box to help you.
		tion in progress.	b an opinion.	с	a plan.
		sonal quality.	e a preference.		
	2 Stative v	erbs describe			
		tion in progress.	b an opinion.	c	a plan.
		sonal quality.	e a preference.		
	a Dyna	·	n the continuous form. b Stative	c	Both dynamic and stative
	•	erbs, such as <i>be</i> and <i>thi</i>		Ľ	
		nly dynamic.	b are only stative.	с	can be dynamic and stative.
		and stative verbs	·		7
			community art project.		
	-,	She's thinking of loc	,		
		-	eful with how I use social	media.	
	Stative	She wants to be suc	cessful in her job.		
		l think she'd be good			
		She' s a responsible p	person.		
В	Now ge	o to page 130. Look at	t the grammar chart and	do the	grammar exercise for 1.2.
С	PAIR WORK	Look at the verbs in	the pairs of sentences.		
-		difference in meaning	•		INSIDER ENGLISH
		chocolate cake!			Some stative verbs (<i>love, like, hate</i>)
	b l'm lo	wing this chocolate ca			can also be dynamic to talk about
	b l'm lo 2 a She s	oving this chocolate ca tudies really hard for h	ner exams.		
	b l'm lo 2 a She s b She's	oving this chocolate ca tudies really hard for h studying really hard f	her exams. For her exams.		can also be dynamic to talk about enjoyment at the moment.
	b l'm lo 2 a She s b She's 3 a l thin	oving this chocolate ca tudies really hard for h	her exams. For her exams. sport.		can also be dynamic to talk about enjoyment at the moment.
4	b l'm lo 2 a She s b She's 3 a l thin	oving this chocolate ca tudies really hard for h studying really hard f k swimming is a great hinking of going swim	her exams. For her exams. sport.		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK	oving this chocolate ca atudies really hard for h studying really hard f k swimming is a great hinking of going swim NG Think of job	her exams. For her exams. sport.		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She's 5 She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q	oving this chocolate ca tudies really hard for h studying really hard f k swimming is a great hinking of going swim NG Think of job juestions you could	her exams. For her exams. sport. ming. ambition creativity		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q ask to find of has each of	oving this chocolate ca atudies really hard for h studying really hard f k swimming is a great hinking of going swim NG Think of job juestions you could out if a job applicant f the qualities in the	her exams. For her exams. sport. ming. ambition creativity enthusiasm		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q ask to find of has each of box. Then p	oving this chocolate ca studies really hard for h studying really hard f k swimming is a great hinking of going swim NG Think of job juestions you could out if a job applicant f the qualities in the practice asking and	her exams. For her exams. sport. ming. ambition creativity		can also be dynamic to talk about enjoyment at the moment.
4 A	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q ask to find a has each of box. Then p answering	oving this chocolate ca atudies really hard for h studying really hard f k swimming is a great hinking of going swim NG Think of job juestions you could out if a job applicant f the qualities in the	her exams. For her exams. sport. ming. ambition creativity enthusiasm independence		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q ask to find of has each of box. Then p answering f What did you	oving this chocolate ca studies really hard for h studying really hard f k swimming is a great hinking of going swim NG Think of job juestions you could out if a job applicant f the qualities in the practice asking and the questions.	her exams. For her exams. sport. ming. ambition creativity enthusiasm independence		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q ask to find a has each of box. Then p answering a What did yo your partne	bying this chocolate can atudies really hard for h studying really hard for h studying really hard f k swimming is a great ninking of going swim NG Think of job guestions you could out if a job applicant of the qualities in the practice asking and the questions. ou find out about er's key qualities?	her exams. For her exams. sport. ming. ambition creativity enthusiasm independence		can also be dynamic to talk about enjoyment at the moment.
	b I'm lo 2 a She s b She's 3 a I thin b I'm th SPEAKIN PAIR WORK interview q ask to find of has each of box. Then p answering to What did yo your partne	bying this chocolate can atudies really hard for h studying really hard for h studying really hard f k swimming is a great ninking of going swim NG Think of job guestions you could out if a job applicant of the qualities in the practice asking and the questions. ou find out about er's key qualities?	her exams. For her exams. sport. ming. ambition creativity enthusiasm independence		can also be dynamic to talk about enjoyment at the moment.

1.3

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

WE GO WAY BACK

- LESSON OBJECTIVE
- make and respond to introductions

1 FUNCTIONAL LANGUAGE

A **PAIR WORK** Look at the picture. Where are these people? What is the relationship between the people? What are they saying to each other?

B **1.06** Read and listen to two conversations at the party. Which people know each other? Which people are meeting for the first time?

1.06 Audio script

1	Rosa	Hi, I don't think we've met before. You're new here, right? I'm Rosa.	
	Mike	Hi, Rosa. Nice to meet you. I'm Mike. And yes, I just started today.	
	Rosa	So this is your first day! Welcome to the company! Do you know anyone here?	
	Mike	Well, I've met a couple of people, but there are a lot of people I don't know yet.	
	Rosa	Ok, let me introduce you to some people.	
2	Rosa	Hey, Ricardo, do you know Mike?	
	Ricardo	No, I don't. Hi, Mike. Nice to meet you!	
	Mike	Hi, Ricardo. Great to meet you, too.	
	Ricardo	Hey, have you met Pedro? He studied in Atlanta and then worked there for about six years. Pedro, come over here!	
	Pedro	What's up? Hi, Mike! How are you settling in?	
	Mike	Hey, Pedro. Great thanks.	
	Rosa	Do you two know each other?	
	Mike	Yeah, Pedro was the first person I met this morning.	

C Complete the chart with the **bold** expressions from the conversations.

Meeting someone for the first time		Introducing some	one to a coworker or friend
I don't think we've ¹		Do you ³	anyone here?
before.		Let me ⁴	you to some people.
You're ²	here, right?	Have you ⁵	Pedro?
Is this your first day?		Do you two ⁶	each other?

, right?

D **1.07 PAIR WORK** Complete the conversation with expressions from the chart, and check your accuracy. Listen and check. Then practice it with a partner.

- A Hi, I'm Dana. I don't think ¹
- **B** No, we haven't. Nice to meet you, Dana, I'm Steve.
- A Hi, Steve. You're ²
- **B** Yes, that's right. It's my ³
- A Hey, welcome! Let me ⁴_

ACCURACY CHECK

Use *meet* for introductions. Use *know* for an ongoing relationship.

Nice to know you. ✗ Nice to meet you. ✓ Do you two know each other? ✓

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein, Ceri Jones Excerpt

More Information

1.08 Listen to two introductions. Do the people already know each other?

RESPONDING TO AN INTRODUCTION

When someone is introducing you to another person, they usually start by asking, Have you met / Do you know [name]? You can respond with these expressions.

Yes, we met this morning! Nice to see you again.

Yeah, we go way back. How's it going?

I'm not sure, but hi, I'm ...

No, I haven't / don't. Hi, I'm ...

R 1.08 Read the information in the box above. Listen again and complete the conversations.

- 1 A Do you two know each other?
 - **B** Sure do!
 - С

- 2 A Have you met Chris?
- C Hi, Toni. Good to meet you.

В

- A Really? I had no idea.
- C **GROUP WORK** Work in groups of three. Student A asks Student B if they know Student C. Student B decides which answer to give. Students A and C react appropriately.

3 PRONUNCIATION FOCUS: Saying the letter y

- Α 1.09 Listen and repeat. Focus on the letter y.
 - 1 Hi Yolanda.
 - 2 Have you met Ricardo yet?
- R 1.10 Listen. Who says the letter y? Write A or B.

1	Yolanda	3	yet	5	yeah
2	you	4	year	6	yellow

С **PAIR WORK** Say the words in exercise 3B to your partner. Does your partner say the letter y clearly?

4 SPEAKING

Α **PAIR WORK** You are at a party together. Student B is a famous person (decide who together). Student A introduces Student B to the class with only a first name. The class greets Student B and asks questions until they figure out who he or she is.

Hi, this is Maite.

Hi, Maite, nice to meet you. Your face looks familiar. Are you an actor?

1.4

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

FLIPPING YOUR JOB

LESSON OBJECTIVEwrite a comment on a blog post

1 READING

A **PREDICT** Look at the picture. What are the people waiting for? How are they feeling?

The big day

B

B READ FOR GIST Read the article from a job search site. Match each heading to the correct section in the article and write it there.

A two-way street

Questions = Answers

🔊 job interview

Finally! You've landed an interview for a

great job. You've done your homework,

company, its products, and its customers.

There's nothing left to do but cross your

prepared answers for all the usual

fingers and hope. Or is there?

questions, done your research on the

A

Flipping your 🏇

A job interview is not a one-way conversation. The company is looking for the right candidate, but you're also looking for something – the right job for you.

Come prepared with a few questions that show you are serious about the job. Think about how you want to develop your skills, your training interests, the types of projects you'd like to work on. You can also ask about the social side, if it's a fun place to work – though maybe not in so many words! Your answers to their questions are important, but the questions you ask will also help you make a good impression. If you ask about training opportunities, they know you want to learn. If you ask about career paths, they know you have long-term goals. If you ask your interviewer about their own career, they know you are a person who respects their coworkers. Flip the interview! Be confident and ask the questions that will help you decide if this is the job for you.

C Read the article again. Choose the best summary.

- **a** The article recommends different ways to impress an interviewer.
- **b** The article suggests a different way to prepare for a job interview.
- c The article explains what happens after a job interview.

D **INFER MEANING** Explain the meaning of the **bold** phrases.

- 1 You've landed an interview for a great job.
- 2 You've done your homework, prepared answers for all the usual questions ...
- 3 There's nothing left to do but cross your fingers and hope.
- E **GROUP WORK** THINK CRITICALLY Do you agree with the ideas in the article? Do you think this is a good approach in all job interview situations? Why or why not?

I'm not sure this is good advice because ...

I disagree. I think this is good advice because ...

C

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt <u>More Information</u>

2 WRITING

Α

Read the comments on the article. Which one is ...

- 1 asking for more information?
- 2 disagreeing?
- **3** agreeing?

	< >				ର 🛍
Co	omment	S	🐎 Share	🖬 Like	Comment
		l'm sorry, but I think you're being a bit unrealistic. In today's job market, not	all iobs are go	oina to be	the
A	4	perfect job. I think it could have a negative effect if you ask too many questi tell the interviewer that you're NOT right for the job? You could hurt yourself	ons. And wha frather than l	it if your c nelp your:	uestions
			/////	////	
B		Thank you for the really useful information. Can you help me with one thing? I'm not too clear on how best to phrase the questions you suggest. I don't want look like I'm interviewing them, but I do want to show them that I am a strong, focused, career-minded person. Your help would be great. Thanks!			show
			u		4 ပြ ၁
C		I'm a career counselor with an employment agency. I interview clients all da for them. Then they interview for the job with the company. The advice you right. Companies love it when candidates have good questions and aren't a them that you are serious about your career and the company.	give in this a	rticle is co	mpletely Ily shows

B WRITING SKILL Read the comments again. Find phrases used for the following purposes.

- 1 to agree:
- 2 to disagree:
- **3** to show appreciation:

- C Write your own comment in response to the article. Use appropriate phrases for agreeing, disagreeing, and/or showing appreciation. Write 50–75 words.
- D **GROUP WORK** Share your comment with your group. Do you agree with each other's comments? Why or why not?

REGISTER CHECK

In both formal and informal writing, use phrases like *a bit* and *a little* to soften a negative comment or opinion.

9

Cambridge University Press 978-1-108-40531-7 — Evolve Level 4 Student's Book Ben Goldstein , Ceri Jones Excerpt

More Information

В

C

D

E

TIME TO SPEAK Job interviews

PREPARE Read the ad for a tour guide or use your phone to find another ad. What do you think are the main requirements for the job in each of the categories? Make notes.

education	experience
personal qualities	skills

Work in two groups.

- **Group A:** You work for the employer. Decide on the questions to ask the candidates.
- **Group B:** You have applied for the job. Prepare yourself for the interview (come up with any qualifications and experience you want) and think about questions you can ask about the job and the company.

PRESENT Each student from Group A interviews a candidate from Group B.

- Student A: Take notes on the answers given by Student B.
- **Student B:** Make a note of any information you get about the job and the company.

AGREE Work again with your original group from exercise B.

- **Group A:** Report back on the various candidates and choose the best candidate.
- **Group B:** Report back on the various companies and choose the best employer.
- Share your decisions with the class and explain your choices.

To check your progress, go to page 153.

USEFUL PHRASES

10

PREPARE A college degree probably

isn't necessary, but ... A tour guide needs to be friendly, organized, ... Previous experience would be ...

PRESENT Why do you want to be a ... ?

Do you have any previous experience? In the past, I have ...

AGREE

I think ... is the best candidate. She studied history, ...

... would be a good employer because ... I wouldn't want to work for ... because ...

Tour Guide, full-time

LESSON OBJECTIVE

practice a job interview

We are looking for a local guide to work with international visitors at our hotel. You will be responsible for organizing short walking and bus tours around the main places of interest in the town as well as offering advice on restaurants, shopping, local events, etc.

