

How is it made?

UNIT

11

Machine at the General Pencil
Company, New Jersey, US

Look at the photo. Discuss the questions.

- 1 What's happening in the photo?
- 2 What other products do factories make? How many can you think of?

LESSON 1 Vocabulary

1 Listen and repeat. TR: 81

cardboard box

glass jar

metal tin

wooden spoon

burn

cool

heat

mix

pour

These sweets look like eggs!

2 Complete the instructions with words from Exercise 1.

How to make jam

Put 900 grams of strawberries into a large ¹ _____ pot. Add some lemon juice and 900 grams of sugar. ² _____ the mixture for twenty minutes. Ask an adult to help you. Be careful – the mixture will get very hot. Then take the pot off the cooker and ³ _____ the mixture for fifteen minutes. ⁴ _____ it into some glass ⁵ _____. Now you have some delicious strawberry jam!

Annie Griffiths, National Geographic photographer

Making halwa at the Showaiter Family factory

Grammar LESSON 2

1 Study the grammar box.

Present simple passive is/are + past participle

We use the passive when the action is more important than the person/thing that does it. We often use the passive to explain a process.

Water, oil and sugar **are put** into a large pot.
The mixture **is poured** into metal tins.

2 Make passive sentences with the words.

- Halwa / make / from water, sugar and oil.
Halwa is made from water, sugar and oil.
- Nuts and fruit / add / to the water and oil.
- The mixture / heat / in large metal pots.
- The sweets / sell / in sweet shops.
- Halwa / eat / with strong coffee.

3 Make these active sentences into passive sentences.

- They grow rice in China.
Rice is grown in China.
- They speak English and French in Canada.
- They eat sushi in Japan.
- They make Audi cars in Germany.
- They celebrate Thanksgiving in the US.

4 Work in pairs. Choose one word from each pair. Describe the word with the present simple passive of the verb in brackets. Can your partner guess the word?

- English, French (speak)
jam, yoghurt (eat)
shoes, trousers (wear)
football, table tennis (play)
letters, emails (send)

It's eaten on bread.

Jam!

3 Listen to the description of the factory which Annie Griffiths photographed. Then complete the sentences with the words from the box. TR: 82

cardboard metal festivals pour fruit sugar sweets

- The Showaiter family makes _____.
- They put water, oil and _____ into a _____ pot.
- Then they add nuts and _____.
- They _____ the mixture into metal tins.
- At their shops, they put the sweets into boxes made of _____ or plastic.
- People often eat *halwa* at _____ or parties.

4 Work in pairs. Discuss the questions.

- Have you ever eaten *halwa*? Do you want to try it?
- Describe a traditional sweet from your country. Is it easy to make?

LESSON 3 Reading

1 Look at the photo. The pearls are different colours. What colour are pearls usually? Do you know where pearls come from?

2 Listen and read. TR: 83

How pearls are made

Pearls are the only **jewels** in the world that are made by a living animal – an oyster, a type of shellfish. But **natural** pearls are very **rare**. In fact, only one in ten thousand oysters has a pearl naturally.

So, how are most pearls made? They're grown in special pearl farms. Kamoka Pearl Farm on the tiny Pacific island of Ahe, grows Tahitian pearls. Tahitian pearls are called black pearls, although they're also green, dark red, or blue. The pearl farmers collect very young oysters from the sea. They open each oyster carefully and put a very small piece of sea shell inside it. Then, they put the oysters back into the sea in large plastic nets. The nets keep them safe from other sea animals. As the oysters get bigger, 'nacre' begins to grow around the piece of shell. Nacre is the material which makes the pearl. The oysters aren't opened for about two years. Finally, when they're ready, the pearls are taken out.

People travel from all around the world to work at the Kamoka Pearl Farm. It's on a beautiful island, with clean, warm sea all around it and the visitors can learn how to make one of the most beautiful jewels in the world.

New words: pearl jewel natural rare

3 Read again. Answer the questions.

- 1 How are pearls different from other jewels?
- 2 Are most pearls natural or farmed?
- 3 What's another name for Tahitian pearls?
- 4 What do the pearl farmers put inside the young oysters?
- 5 How long does it take for a pearl to grow inside an oyster?

4 Would you like to work as a pearl farmer? Why? / Why not? Discuss in pairs.

Pearl farm workers at Kamoka Pearl Farm

LESSON 4 Grammar

1 Study the grammar box.

Present simple passive: questions and negatives

How **are** most pearls **made**?

Is the net **put** into the sea?

The oysters **aren't opened** for about two years.

The pearl **isn't taken** out immediately.

We use **by** if we want to say who or what does the action.

The net is put into the sea **by** the pearl farmers.

2 Make present passive questions with the words in 1–5.

- 1 Where / the pearls / farm?
Where are the pearls farmed?
- 2 Who / the young oysters / collect / by?
- 3 How / the oysters / clean?
- 4 What / the pearls / use / for?
- 5 Who / the pearls / buy / by?

3 Sentences 1–5 are false. Correct them.

- 1 Spanish is spoken in Germany.
Spanish isn't spoken in Germany. Spanish is spoken in Spain.
- 2 Pearls are grown in trees.
- 3 Halwa is sold in clothes shops.
- 4 Orange juice is made from apples.
- 5 Ambulances are driven by farmers.

4 Complete sentences 1–4 with the present simple passive and your own ideas. Then ask and answer with a partner.

- 1 My favourite subject / teach / by ...
- 2 My favourite fruit / grow / in ...
- 3 The best cars in the world / make / by ...
- 4 The most delicious food in the world / cook / by ...

Who's your favourite subject taught by?

My favourite subject is taught by Mrs Hunt.

LESSON
5 Chant

- 1 Work in pairs. Look at the things on your desk and in your bag. Do you know where they come from? Do you know how they are made?
- 2 Listen and read. Then discuss your answers to the four questions in the chant. TR: 84
- 3 Listen and chant. TR: 85 and 86

Where are they from?

We can find out all about the world.
We don't have to go far away.
Let's look at the things at home and at school
And think about where they are made.

Look at this silver necklace.
I know silver comes from the ground.
But there's no silver in my garden.
So where is silver found?

Let's have a drink of coffee.
It's a delicious drink, you know.
Coffee comes from coffee beans.
But where are coffee beans grown?

I've borrowed my brother's smartphone.
I want to play a game.
His phone came from a phone shop.
But where are phones made?

This black pearl ring is my mother's.
It isn't really black, it's dark blue.
I know pearls come from oysters.
But where is this ring produced?

**A coffee plantation
in Minas Gerais,
Brazil**

GLOSSARY

silver a kind of metal
ring a round piece of metal
that people wear on
their finger
produce (verb) make

VALUE

Think about where
things come from.

Workbook, Lesson 6

Writing A description LESSON
6

- 1 Look at the photo. Guess. What is this? Where is it from? What is it used for? Then read the text and check your ideas.

My favourite possession

My favourite possession is a lovely, Italian paperweight. A paperweight is a small, heavy object that is put on pieces of paper. It keeps all the pieces in one place. My paperweight is made of glass and it's got lots of tiny, brightly-coloured flowers inside it.

I keep my paperweight on the top shelf in my bedroom. I've got a naughty little sister, so I have to make sure that it's safe from her!

Sometimes I take it down from the shelf and hold it up in front of my window. I like to see the way the sun shines through the glass.

I love this paperweight because it's beautiful. I also love it because it was a present from my uncle Dan, who lives in Italy. He visits us every summer and he always brings something wonderful or interesting from Italy. Last year, he brought some delicious, Italian cakes, but the paperweight is my favourite present from him.

- 2 Read the information in the box. Then read the description in Exercise 1 again and match paragraphs 1-4 to questions A-D.

When we write descriptions of personal possessions, we often include the information that answers these questions.

- A** Where do you keep it? ____
B What is it and what does it look like? ____
C Why is it special to you? ____
D What do you do with it? ____

- 3 **Writing skill** Adjective order
a Read the information in the box.

When we use several adjectives together, we often use them in this order:

opinion + size + weight + colour +
nationality + material

a large, heavy, wooden box

a beautiful, blue, Spanish necklace

We don't usually use more than three adjectives before a noun.

- b** Put the adjectives in order. Add commas.

- 1 It's a | **Bahraini** | **delicious** | **red** | sweet.
It's a delicious, red, Bahraini sweet.
- 2 It's a(n) | **small** | **expensive** | **black** | pearl.
- 3 They are | **French** | **tiny** | **light** | cakes.
- 4 It's a | **plastic** | **large** | **green** | net.

- 4 Write a description of your favourite possession. Include the answers to the questions from Exercise 2 and a variety of adjectives.

LESSON 7 Video

- 1** Work in pairs. Look at the photo. Talk about mochi. What do you think it's made of? How do you think it's made?

Shoichi Sugiyama teaches people how to make mochi.

Mochi, a traditional Japanese food

- 2** Watch the video. How is mochi made? Put sentences A-F in order.

▶ Video 14

- | | |
|--|---|
| <input type="checkbox"/> A It's poured into a big bowl. | <input type="checkbox"/> E It's hit with a big wooden mallet. |
| <input type="checkbox"/> B It's made into small balls. | <input type="checkbox"/> F It's cooked in a wooden box above a pot of hot water. |
| <input type="checkbox"/> C The rice is put into water. | |
| <input type="checkbox"/> D It's eaten. | |

- 3** Watch the video again. Complete the sentences with words from the box. ▶ Video 14

forty four soup twelve

- Shoichi Sugiyama learnt how to make mochi when he was _____.
- He puts the rice into water for _____ hours before he cooks it.
- The rice is cooked for about _____ minutes.
- Shoichi's favourite dish is mochi with _____.

- 4** Work in pairs. Discuss the questions.

- Do you want to try to make mochi? Do you think it looks difficult to make?
- Mochi is eaten in many different ways, with sweet and savoury food. Which do you think you would prefer?
- Do you eat a special food at New Year? Are there any other important times when you eat special food?