
�Grammar
Learn�about�the�present�simple,
and�adverbs�of�frequency.

�Vocabulary
Learn�words�for�interests�and�
activities,�and�performing.

�Skills
Read�about�student�profiles,
a�festival�in�Papua�New�Guinea,�and�
the�Notting�Hill�Carnival.
Listen�to�an�interview�with�a�
performer�on�a�TV�programme.
Write�a�personal�profile.

�Communicate
Make�suggestions,�and�talk�about�
likes�and�dislikes.

 1 Work in pairs. What can you
see in the photo?

 2 1.1 Listen. What does the
girl like doing?

 a drawing
 b playing the piano
 c meeting friends

 3 Write three things you like
doing in your free time.

 See Vocabulary Explorer: Page 98

 4 Work in pairs and compare
your lists. What have you
got in common?

11

Free�time

61874_01_Unit1_p011-020.indd 11 11/2/09 4:25:34 PM

Sample pages from English Explorer SB 2

http://ngl.cengage.com/elt

Student�profilesStudent�profiles1A

Reading�and�listening�
 1 1.2 Read and listen to

the information about
two students – Fekria
and Jamie. Complete
the sentences with the
correct names.

 e.g. Fekria’s favourite
subjects are reading
and sports.

 1 There are 600 students at
 ’s school.

 2 After school, helps
at home.

 3 is the fi rst student in
her family.

 4 likes skateboarding.

 5 ’s ambition is to be a
doctor.

 2 Read about another student. Complete the notes
about Will.

Will is 14. He goes to Broadfi eld Junior High
School in London. Will likes English and music.
He plays the drums in the school orchestra. There
are about 1,500 students in Will’s school. They
are all 11–18 years old. The boys and the girls
study the same subjects. They don’t have different
classes. Broadfi eld Junior High School is an old
school – it’s 100 years old this year. Will’s parents
and grandparents are ex-students. In the evening,
Will doesn’t think about school and homework. He
meets his friends or practises the drums. He loves
playing drums in the orchestra. His ambition is to
be a professional musician.

 A ge: 14

 Favourite subjects:

 Number of students at school:

 Year of school construction:

 Generations of family as students: three
 After-school activities:

 Ambition:

Fekria Abdul Saboor from
Kabul, Afghanistan

 3 Rewrite the sentences in Exercise 1 with
information about you.

 e.g. My favourite subjects are …

 4 Work in pairs and compare your sentences. What
have you got in common?

Grammar:�present�simple
 5 Complete the tables with the words in the box.

do does doesn’t don’t goes study

Affi rma tive

I/You/We/They
He/She/It

(1) the same subjects.
(2) to school.

Negative

I/You/We/They
He/She/It

(3) have diff erent classes.
(4) think about school.

Remember the spelling changes: go – goes,
study – studies, watch – watches.

goes, s

Age
13 / 13

Favourite subjects
Reading and sports / Maths and art

Number of students at school
218 (all girls) / 600 (boys and girls)

Year of school construction
2002 / 1875

Generations of family as students
She’s the fi rst / Four

After-school activities
Helps her mother with housework /

Skateboarding, homework, TV

Ambition
To be a doctor / To be an athlete

and to represent Australia in the Olympics

Jamie Turner from
Brisbane, Australia

12

61874_01_Unit1_p011-020.indd 1261874_01_Unit1_p011-020.indd 12 11/2/09 4:25:53 PM11/2/09 4:25:53 PM

Sample pages from English Explorer SB 2

Questions

(5)
Does

I/you/we/they
he/she/it

live in London?

Short answers

Yes,
I/you/we/they
he/she/it

do.
(6)

No,
I/you/we/they
he/she/it

don’t.
doesn’t.

See Grammar Explorer: Page 123

 6 Complete the sentences with the present simple
form of the verbs.

 e.g. Fe kria helps her mother at home. (help)

 1 My brother to university. (go)
 2 I maths. (not like)
 3 My friends after school. (meet)
 4 Jamie TV after school. (watch)
 5 Will his homework every night. (not do)

 7 Write questions with the words. Then work in pairs.
Ask and answer the questions. Take turns.

 e.g. Fekria / like sports? Does Fekria like sports?

 1 Jamie / live in London?
 2 boys / study at Fekria’s school?
 3 Will / play the drums?
 4 you / like school?
 5 you / help your parents?

 8 Work in pairs. Ask and answer questions about
the pictures.

 e.g. A: Does she play the guitar?
 B: No, she doesn’t.

 1 she / play the guitar? 2 he / like football?

 3 they / live in London? 4 they / go to school?

 5 she / study music? 6 he / wear school uniform?

Working�with�words
 9 Look at the examples. Then make words for

activities from the verbs.

 e.g. cycle: Her favourite activity is cycling.
play: He likes playing the drums.

cycle play dance draw
meet (friends) paint sing
skateboard study swim
watch (TV)

Remember the spelling changes: cycle – cycling,
swim – swimming.

Vocabulary
 10 Complete the sentence with -ing words.

 1 I like English. It’s one of my favourite
subjects.

 2 We’ve got four bikes in my family. We love .
 3 My parents hate TV.
 4 I don’t like very much. The water gets in my

eyes.
 5 My best friend loves . She goes to ballet

classes after school.
 6 I can’t play an instrument, but I love songs.

 11 Write true sentences about yourself with interest
or activity words.

 I like …
 I love …
 I don’t like …
 I hate …

See Vocabulary Explorer: Page 98

 12 Work in pairs. Ask and answer questions. Use
like / love / hate.

 e.g. A: Do you like music?
 B: Yes, I do. I love Eminem and …

How many free-time activities and
interests can you name? Write a list. Then work
in pairs and compare your lists. Who has got
more words?

Fast finishers

UNIT 1A STUDENT PROFILES 13

61874_01_Unit1_p011-020.indd 1361874_01_Unit1_p011-020.indd 13 11/2/09 4:26:09 PM11/2/09 4:26:09 PM

Sample pages from English Explorer SB 2

PerformersPerformers1B

Reading�and�listening

 1 Work in pairs. Look at the
photos and discuss the
questions. What do you think?

 1 Does the boy paint his face
every morning?

 2 Do the people wear these
costumes every day?

 2 1.3 Read and listen to the
text. Check your answers to
Exercise 1.

 3 Read the text again. Are the
sentences true or false?

 1 A Sing-Sing is a cultural
festival.

 2 People in Papua New Guinea
meet every weekend.

 3 Men usually hunt and cook.
 4 Boys often spend long

periods in the forest.

in Papua New Guinea
TheThe Sing-SingSing-Sing festivalfestival

August is a special month in the capital of Papua New Guinea, Mount
Hagen. The Sing-Sing is in August. It’s a weekend of spectacular
dancing, singing and telling stories.

The people of Papua New Guinea live in about 1,000 tribal groups all
over the country. They don’t often meet, but the Sing-Sing is a special
occasion. Hundreds of people take part in the festival. Different groups
wear different costumes. They paint their bodies with patterns in
beautiful colours. The groups have competitions. They dance, they
play the drums, and they act dramatic stories. The judges decide the
winners.

Day-to-day life is very different – men usually hunt animals or work
on the land. Women cook and look after their children. Families don’t
meet every day because they never live together in the same house.
Boys live with their mothers until they are about ten years old. Then
they go to their father’s house. They often spend long periods of time
in the forest. Girls and young children always help their mothers.

At the Sing-Sing, people always make new friends. It’s always a
fantastic weekend for the performers and for the audience.

14

61874_01_Unit1_p011-020.indd 1461874_01_Unit1_p011-020.indd 14 11/2/09 4:26:14 PM11/2/09 4:26:14 PM

Sample pages from English Explorer SB 2

Grammar:�adverbs�of�frequency
 4 Complete the table with adverbs of frequency

from the text on the opposite page.

 usually

 sometimes

See Grammar Explorer: Page 123

Adverbs of frequency go before main verbs in
affi rmative and negative sentences, but after be:
Girls always help their mothers.
It’s always a fantastic weekend.

 5 Write true sentences about yourself with adverbs
of frequency. Use these ideas.

 e.g. I often meet my friends at weekends.

 • meet / friends / weekends
 • have / pizza / dinner
 • go / cinema / family
 • walk / school
 • play / computer games / evening
 • help / housework
 • have / birthday party / restaurant
 • tidy / bedroom / weekends

 6 Work in pairs. How well do you know your
partner? How often does he/she do the things in
exercise 5?

 e.g. A: You never meet your friends at weekends.
 B: False. I often meet my friends at weekends.
 A: You often have pizza for dinner.
 B: True.

Listening
 7 1.4 Listen to an interview with Ellie, a performer

on the TV show The X Factor. Write the days Ellie
does these things.

 e.g. singing lessons Mondays and …

 acting classes
 dance group
 concerts
 music festivals

 8 1.4 Listen to the interview again. What does
Ellie want to do?

act in a fi lm
act in a play
dance in a show
do magic
perform in a circus
play an instrument
sing in a concert
take part in a festival

See Vocabulary Explorer: Page 99

 9 Answer the questions for yourself. Then work in
pairs and ask your partner. Take turns.

often sometimes never

 How often do you … ?
 go to a concert
 play an instrument
 sing
 wear make up
 dance
 wear a costume
 act in a play
 perform in public

Study�skills

Using a dictionary (1)

 1 Write these words in alphabetical order.

young housework athlete swim
homework acting yellow
skateboarding school students

 2 Find the words above in your dictionary.
Work in pairs and race your partner.

100%

0%

UNIT 1B PERFORMERS 15

61874_01_Unit1_p011-020.indd 1561874_01_Unit1_p011-020.indd 15 11/2/09 4:26:24 PM11/2/09 4:26:24 PM

Sample pages from English Explorer SB 2

Making�suggestionsMaking�suggestions1C

Reading�and�listening�
 1 1.5 Read and listen to the dialogue. Which club

does Kate decide to join?

1 the chess club

2 the choir

3 the magic circle club

4 the photography club

5 the school orchestra

6 the theatre group

 2 Find these ways of making suggestions in the dialogue.

 Why don’t you + verb?
 Let’s + verb.
 How about + noun?
 How about + verb+‘ing’?

 Adam: Hey, Judy!
 Judy: Hello, Adam. Hi, Lewis. This is my friend Kate.
 Adam: Hi, Kate. We’re in the theatre group – do you like

acting?
 Kate: Yes, I do. I love acting!
 Adam: Well, why don’t you join our club? We meet every

Wednesday at four o’clock.
 Kate: OK, great idea!
 Judy : Where do you meet?
 Lewis: In room seven. See you on Wednesday!
 Kate: OK. Let’s fi nd a club for you, Judy.
 Lewis: What do you like doing? How about photography?
 Judy: Are you crazy? My photos are terrible!
 Adam: Well, how about joining the school orchestra?
 Judy: But I can’t play an instrument!
 Kate: That’s true.
 Judy: Hey, look! The magic circle club – I love magic!
 Kate: Oh, yes!
 Judy: Let’s go to their table. Come on.

16

61874_01_Unit1_p011-020.indd 1661874_01_Unit1_p011-020.indd 16 11/2/09 4:26:37 PM11/2/09 4:26:37 PM

Sample pages from English Explorer SB 2

 3 1.6 Listen to three suggestions. Choose the
correct response.

 1 a But I don’t like acting.
 b Yes, I do.
 c Sorry, I can’t play the drums.

 2 a Great! I’m really hungry!
 b Good idea! I love taking photos.
 c No, it’s not my camera.

 3 a Sorry, but I don’t like chess.
 b Yes, I love it.
 c Great idea!

 4 1.7 Listen and repeat the Useful expressions.
Focus on your intonation.

Why don’t you join our club?
Let’s go to their table.
How about photography?
How about joining the school orchestra?
OK, great idea!
You’re joking!
But I can’t play the piano.

USEFUL�EXPRESSIONS

Speaking
 5 Work in pairs. You’ve got free time on Tuesday

afternoons. Suggest some activities. Use the
ideas in Exercise 1 and the Useful expressions.
Take turns.

 e.g. A: Do you like singing?
 B: Yes, I do.
 A: Well, why don’t you …

Pronunciation:�syllables
 6 1.8 Say each word. How many syllables has it

got? Then listen, check and repeat.

ambition festival friend homework
subject weekend

Writing:�a�personal�profile
 1 Read Adam’s profi le on an international student

website. Find out these things about him.

 1 age
 2 school
 3 favourite subjects
 4 free-time interests
 5 ambition
 6 weak points
 7 good points

 2 Look at the profi le again. Rewrite the pairs of
sentences (1–3) as one sentence.

 e.g. I like playing football. + I like taking photos.
= I like playing football and taking photos.

 1 Click on my photo. Write to me.
 2 I love magic. I love photography.
 3 I love singing. I’m in the choir.

 3 Make notes about yourself. Use the categories
in Exercise 1. Then write your profi le. Refer to
Adam’s profi le and Exercise 2 for help.

MY PROFILE
Hi! My name’s Adam. I’m 13. I go to Denton School.

My favourite school subjects are chemistry, biology

and French. In my free time, I like playing football and

taking photos. I love sports photography.

My ambition is to be a sports photographer. I also

like acting and I’m in the theatre group at school. I

usually have a small part! What are my weak points?

Well, I often fight with my little brother. My good

point is I always say ‘sorry’ the next day. Do you like

my profile? Why don’t you click on my photo and

write to me?

UNIT 1C MAKING SUGGESTIONS 17

61874_01_Unit1_p011-020.indd 1761874_01_Unit1_p011-020.indd 17 11/2/09 4:26:52 PM11/2/09 4:26:52 PM

Sample pages from English Explorer SB 2

The�Notting�Hill�CarnivalThe�Notting�Hill�Carnival

Reading
 1 Work in pairs. What do you know

about carnivals? Tell your partner.

 2 1.9 Read the text and answer the
questions about the Notting Hill
Carnival.

 1 Where is Notting Hill?
 2 When is the carnival?
 3 Who takes part in the carnival?

 3 Read the text again and fi nd four
adjectives which describe the carnival.

 4 Read the text again and fi nd seven
things that people do before and at
the carnival.

Culture

My family lives in Notting Hill in London.
My dad’s family is from Trinidad in the
Caribbean. There are a lot of people here
in the UK with connections to Trinidad. We’ve
got friends and family in both places. Every year, at the
end of August, people organise a big carnival – the Notting
Hill Carnival. It’s like the carnivals in Trinidad. Different
groups spend months in preparation. They make spectacular
costumes, and practise dances and music. The music is
special. It’s steel band and calypso music, and it’s originally
from Trinidad. The carnival parades through the streets of
London and everyone joins in. Families, friends and even
the police enjoy the music and the dancing. It’s great!

n.

re
We’ve

UKUK

TrinidadTrinidad

1D

18

61874_01_Unit1_p011-020.indd 1861874_01_Unit1_p011-020.indd 18 11/2/09 4:26:57 PM11/2/09 4:26:57 PM

Sample pages from English Explorer SB 2

Choose a festival that you know
about. Find or draw pictures and
make a poster for the festival.

When is the festival?
Where is the festival?
Who takes part in the festival?
What happens at the festival?

Music�and�English
Musical�instruments
 1 Do you know the names of these instruments in English? Read about

diff erent groups of instruments. Match the words in red with the
pictures.

�b

f

�c

�g

�a

�e

�d

�h

There are different groups of musical instruments.
They include string, wind, percussion and keyboard
instruments.

String instruments
String instruments include the violin, the harp and
the guitar. The violin and the harp are often part of an
orchestra. Violins have four strings. There are different
sizes of harp – some have 46 strings!

Wind instruments
This group includes woodwind and brass instruments
such as the flute, the saxophone and the trumpet.
These are classical music instruments, but cultures
all around the world also have different types of wind
instruments. To play these instruments, you blow them.

Percussion instruments
It’s easy to make a percussion instrument. You can
hit a metal drum with a stick to make music – that’s
a percussion instrument. The xylophone and all the
different types of drums are percussion instruments.

Electronic instruments
You can often hear electronic keyboards and
synthesisers in modern and pop music.

 2 1.11 Listen to the instruments and write the numbers.

 e.g. saxophone 1

violin guitar saxophone xylophone
harp fl ute trumpet drums

Listening
 5 1.10 Listen to a student

from London talking about
playing in a steel band.
Choose the correct answers.

 1 The instruments are
 a wooden drums.
 b metal drums.
 c paper drums.

 2 The band practises
 a every day.
 b on Saturday and Sunday.
 c in summer.

 3 The band gives concerts
 a all year.
 b in winter.
 c in summer.

 4 People in the audience often
 a sing.
 b dance.
 c clap.

 5 The band plays at the
Notting Hill Carnival.

 a always
 b usually
 c sometimes

UNIT 1D THE NOTTING HILL CARNIVAL 19

61874_01_Unit1_p011-020.indd 1961874_01_Unit1_p011-020.indd 19 11/2/09 4:27:47 PM11/2/09 4:27:47 PM

Sample pages from English Explorer SB 2

4Real
STOR

TRUE

STORY

RUE

You can read about 4REAL on the website and see

it on National Geographic TV channels.

http://www.4real.com/
http://www.ngc.pl/

AFTER SCHOOL

Sol works in the record industry. He continues his interest in

hip hop music. He is the manager of big recording artists and

a successful record industry executive. Josh works with youth

movements. He focuses on both social and environmental change.

His youth organisations develop internationally.

IN THEIR TWENTIES

They decide to work together. Their ambition is to use music

and the Internet to help young people change their society and

environment.

IN 2004

They create 4REAL. It’s an online community and a TV programme.

4REAL takes celebrity artists like Joaquin Phoenix and Cameron

Diaz to meet the leaders of community youth movements around

the world. It helps people like MV Bill, a hip hop artist in Brazil.

MV Bill also creates community centres for poor kids. 4REAL helps

young people to learn from each other and helps young people

finance their own projects.

AS TEENAGERS

Sol Guy and Josh Thome go to school together at Grand Forks, Canada. They are good friends, but their interests are quite

different. Sol is into music, especially hip hop. He also likes studying business and economics. Josh is into the environment.

He starts an Environmental Club at school.

 1 Work in pairs and compare your answers to
these questions.

 1 What kinds of music do young people
like?

 2 What kinds of problems do young people
have?

 3 How do young people communicate with
each other?

 2 Read the text about National Geographic Emerging
Explorers Sol Guy and Josh Thome, and answer the
questions.

 1 Where are they from?
 2 What are their interests?
 3 What is their ambition?

 3 Read the text again and fi nd information about
4REAL. What is it? Where can you see it?

 4 Do young people help their communities in your
town/country? What do they do? What do you do?
Tell your class.

20

61874_01_Unit1_p011-020.indd 2061874_01_Unit1_p011-020.indd 20 11/2/09 4:28:05 PM11/2/09 4:28:05 PM

Sample pages from English Explorer SB 2

