Unit 7 Journeys

7a Land, sea, and air

1 Vocabulary extra journey adjectives

Match the pairs of adjectives (1–4) with the four pictures (a-d).

- 1 short and easy
- 2 long and slow
- 3 fast and dangerous
- 4 difficult but safe

Listening animals on land, in the sea, and in the air

2 \sum_55 Listen to a nature documentary about these three animals. Answer the questions with a number.

- 1 How far does an albatross fly in its lifetime? _ kilometers
- 2 How long are the wings of an adult albatross? _ meters

- 3 How many zebras are in the middle of Africa?
- 4 How far is their migration? kilometers

- 5 How far can an elephant seal travel on a journey? _____ kilometers
- 6 How deep can it dive? _____ meters

3	>	55 Listen again. Complete these sentences.
	1	The wings of an albatross
		on Earth.
	2	These beautiful animals are famous for
		their black and white coats, but their lives
		because of their long journey.
	3	The ocean around Antarctica
		but for elephant seals it is their home.
	4	They can stay under the water
		and only come up for air for a few minutes.
G	ra	mmar comparative adjectives
		• • • • • • • • • • • • • • • • • • • •

4 Look at the sentences in Exercise 3. Underline examples of comparative adjectives.

► SPELL CHECK comparative adjectives

- Add -er to short adjectives to form the comparative: old → older
- Add -r to adjectives ending in -e: large → larger
- Change adjectives ending in -y (after a consonant) to -i, and add -er: happy → happier
- Double the final consonant on some adjectives ending with a vowel and a consonant: hot → hotter

5	Look at the spell check box. Write the comparative
	form of these adjectives.

-)	easy	
		big	
		0	
		busy	
		cheap	
(5	sad	
7	7	wet	
8	3	nice	

1 short

6 Complete these sentences with the comparative form of the adjective in parentheses.

1	This laptop is	(cheap) tha
	that one.	•

2	I love the summer because it's
	than winter. (hot)

the airport stores.
Your new car is (fast) than your old one.
The city is (safe) during the day. At night it can be dangerous.
Are you (old) than me?
I am pretty good at Japanese, but my brother is (good)
Why are your grades from school (bad) than last year?

3 Everything is ______ (expensive) at

7 Use the words to make sentences comparing two things. Use a comparative adjective + than.

my brother / short / me	
My brother is shorter than me.	

2 walking / slow / cycling

6 Canada / big / Iceland

- 3 I think / rock climbing / difficult / surfing
- 4 giraffes / tall / elephants
- 5 camping / cheap / staying in a hotel
- 7 a taxi / expensive / a public bus
- 8 cities / crowded / towns
- **8** Listen and check your answers.

9 Pronunciation stressed syllables

≥ 56 Listen again and underline the stressed syllables in your sentences from Exercise 7. My <u>bro</u>ther is <u>shor</u>ter than <u>me</u>.

7b Journey to the seamounts

Vocabulary ways of traveling

1 Complete the sentences with these verbs.

C	lrive	fly	ride	sail	take	travel	
1	One o	day I'd	like to l		ot and the wor	·ld.	
2	I can'				a car bec	ause I'm	
3			v bicycle ry day.	, so I ca	n		
4		-				ransportat are very	ion
5	Is it d	ifficult	t to		;	a boat?	
6	Do yo	ou			by train	or by bu	s?

Reading mountains under the sea

- **2** Read the article about seamounts and match the topics to the four paragraphs.
 - a the location of Las Gemelas
 - b a description of seamounts
 - c the deepest parts of Las Gemelas
 - d starting the DeepSee journey
- **3** Read the article again. Are the sentences true (T) or false (F)?

1	L	You can see seamounts above the sea.	T	F
2	2	About 100,000 seamounts are over a kilometer high.	T	F
3	3	The journey to the seamounts is usually short and easy.	T	F
4	Į	Las Gemelas is an area of seamounts about 500 kilometers from the coast of Canada.	T	F
5	5	There is sea life on the sides of the Las Gemelas mountains.	T	F
6	ó	Three people went to Las Gemelas in DeepSee.	T	F
7	7	The people in DeepSee couldn't see the bottom of the seamounts.	T	F

8 A lot of seamounts were once volcanoes. T F

Journey to the seamounts

1

Seamounts are mountains that you cannot see above the sea. In the Earth's oceans, there are about 100,000 seamounts that are over a kilometer high, but we don't know much about them. That's because the journey to these seamounts is often long and difficult.

2

Las Gemelas is one of the most famous places for seamounts. It's about 500 kilometers off the coast of Costa Rica. The highest part of Las Gemelas is 2,286 meters and it's interesting for scientists because of the sea life on the sides of the mountains.

3

A group of three scientists—Avi Klapfer, Gregory Stone, and Brian Skerry—wanted to explore Las Gemelas in a small submarine called DeepSee. DeepSee had a lot of scientific equipment and recording equipment. At first, as DeepSee took the three men toward Las Gemelas, they could see fish and coral. This higher part of the seamounts is a perfect home for sea life.

4

Then they traveled further down and the ocean became much darker. They switched on the lights of DeepSee and, finally, they could see the bottom of the seamounts. They could also see the hole of an old volcano. Most seamounts are millions of years old and were once volcanoes. Finally, after five hours under water, Klapfer, Stone, and Skerry returned to their ship and began to plan their next journey.

Grammar superlative adjectives

► SPELL CHECK superlative adjectives

- Add -est to short adjectives to form the superlative: old → oldest
- Add -st to adjectives ending in -e: large → largest
- Change adjectives ending in -y (after a consonant) to -i, and add -est:
 happy → happiest
- Double the final consonant on some adjectives ending with a vowel and a consonant: hot → hottest
- **4** Look at the spell check box. Write the superlative form of these adjectives.

1	short	
2	easy	
3	big	
	slow	
5	cheap	
	fast	
7	sad	
8	nice	

5 Complete the sentences with the superlative form of these adjectives.

	easy large	far populated	good short	high
1		melas is 2,286 me	_	amount
2		submarine.	view of seam	ounts is
3		re five oceans in Ocean is the		
4		northern hemispl day ecember.		
5	0	nai is the There are 18 mill:		ty on
6	Neptur the Sur	ne is the n.	pla	anet from
7		people think Engl lang 's difficult!	lish is the guage to learn,	but I

6 Vocabulary extra land, sea, and air

a Write these words in the correct groups. Use a dictionary to help you.

airplane fly train	bicycle sail walk	boat ship hot air	car wheels balloon	drive wings
		land		_
		sea		

b Add at least one word to each of the three groups.

7c Visit Vietnam!

Listening a description of a trip

- 1 Listen to a description of a trip to different parts of Vietnam. Number the activities below in order (1–5).
 - a swimming on an island ____
 - b a bicycle ride around Ho Chi Minh City ____
 - c riding elephants ____
- d traveling and shopping by boat ____
- e visiting the rock towers of Ha Long Bay ____
- 2 Listen again. Complete the sentences with adjectives from the listening. Sometimes you need a comparative or superlative form.
 - 1 Ho Chi Minh City isn't the capital city of Vietnam, but it is the _____ city.
 - 2 Cycling is a good idea because it's a really _____ way to move around the city.
- 3 The botanical gardens are very _____ and peaceful.
- 4 In the town of My Tho, there are lots of boats and the river is the most _____ part.

5	The beaches are	in Phu Quoc.	
	There are palm trees and the sea is clean and		
	·		
6	The weather is	between October	
	and May and it's the	time of year	
	for swimming and sunbathi	ing.	
7	Ha Long Bay is a	place and is	
	with tourists.	_	

Word focus time

- **3** Match the beginnings of the sentences (1–4) with the endings (a–d).
 - 1 We like to spend ____
 - 2 My life's so busy! I never have ____
 - 3 You can save a lot of time ____
 - 4 They had a great ____
 - a time on vacation with their friends.
 - b time to watch TV or read a book.
 - c if you book your tickets online.
 - d time with our grandparents on the weekend.

7d Travel money

Vocabulary money

1	Complete the sentences with a verb.		
	1	Hello. I'd like to c one hundred euros into dollars.	
	2 I don't have any money. Could I bten dollars and pay you back next week?		
	3	Can you l me a coin for this drink machine? I only have bills and it doesn't take them.	
	4	How much did you s on that car? It looks really expensive.	
	5	Would you like to p by credit card or cash?	
	6	You can b stamps from the post office.	

Real life making requests

2 Listen to four requests. Does the other person respond with *Yes* or *No*?

Request 1	
Request 2	
Request 3	
Request 4	

- 3 ≥ 58 Complete the four conversations with these requests and responses (a–h). Then listen again and check.
 - a Could you help me?
 - b Could you lend me some?
 - c Can I borrow some money?
 - d Could you give me some money?
 - e I don't have any cash.
 - f Sure.
 - g I'm sorry, but I can't.
- h No problem.
- 1 A: Dad, I'm late meeting my friends, so I need to get a taxi. ¹_____
- B: ²_____. Try asking your mother. Or ask your brother. He always has money!

- 2 A: Hello. Can I ask you something?
 - B: Yes, of course. What's the problem?
 - B: ⁴_____ I've reset your password for you.

A: I can't get into my bank account online.

- A: I can get into my account now. Thanks!
- 3 A: Sorry, but I don't have any money until the end of the month. ⁵_____
 - B: How much?
 - A: Two hundred?
 - B: Two hundred! ⁶_____

Please try again.

- 4 A: Hi. ⁷_____
- B: How much?
- A: Just a dollar. I want a cup of coffee from the machine.
- B: 8_____ Here you are.

4 Pronunciation polite intonation

- a > 59 Listen to the requests. Does the intonation sound friendly and polite, or unfriendly and impolite?
- 1 Can you help me?

 \odot

8

- 2 Could you lend me some money?
- 3 Can I borrow some money?
- 5 Can I borrow some money:
- © 8
- 4 Could you give me some help?
- **b** 60 Listen and repeat the four requests from Exercise 4a with friendly and polite intonation.

5 Listen and respond responding to requests

- ▶ 61 Listen to four requests. Respond with a polite response. Then compare your response with the model answer that follows.
- 1 Respond Yes.
- 2 Respond No.
- 3 Respond No.
- 4 Respond Yes.

56

7e Writing about journeys

1 Dictation my favorite journey

the missing words.

My favorite journey is ¹
to my grandmother's house. She lives in the
countryside about ² away.
There are two roads. One road is ³ ,
but it's 4, with
⁵ The other road
is 6, and it goes past
fields with cows and 7 In
the spring, the ⁸ are
beautiful. The road crosses a small bridge and
⁹ , when it's ¹⁰
I often stop, take off my shoes and socks, and walk
in the river. When I finally arrive, I'm very
from the journey, but my
¹² always has
and something good to eat

▶ 62 Listen to a description of a journey. Write

2 Writing skill so and because

Join the sentences with so or because.

- 1 The bus was canceled. We waited for the next
 - *The bus was canceled, so we waited for the next one.*
- 2 The flight was canceled. The weather was terrible.
- 3 The food was hot and spicy. We drank a liter of water with our meal.
- The meeting was long and boring. The managing director spoke for two hours!
- 5 The restaurant didn't take credit cards. I paid cash.
- The hotel restaurant was closed. We went into the center of town for a meal.

Writing a travel blog post

Travel Rion

3 Imagine you write a travel blog. Write a short blog post (80–100 words) about the journey in these pictures.

Traver blug	

Wordbuilding collocations

▶ WORDBUILDING collocations

We often use some nouns and verbs together. These are called collocations. For example: ride a bicycle

drive a car

Some verbs can have a different meaning when they collocate with different nouns.

take a taxi (= call or stop a taxi and ride in it somewhere)

take a shower (= have a shower)

take a break (= spend time not working)

You can also use different verbs with the same noun to mean the same thing:

go by train = take a train

travel by plane = go by plane

Be careful! Some verb + noun collocations do not have the same meaning.

fly a plane ≠ go by plane (the pilot flies the plane, the passengers go by plane)

drive a taxi ≠ take a taxi (the taxi driver drives the taxi, the passenger takes the taxi)

- 1 Circle the correct option to complete the sentences. In two sentences both verbs are correct.
 - 1 You can take / travel the subway from one side of the city to the other. It costs two dollars and it goes every ten minutes.
 - 2 Let's *go by / drive by* taxi to the city center. It's quicker.
 - 3 I usually *travel / drive* my car to work, but today I'm going by bus.
 - 4 My sister doesn't fly / travel by plane. She's scared of flying.
 - 5 Most people *travel by / go by* plane from New York to Boston, but I prefer the train.
 - 6 I'm tired. Let's stop the car and take / have a short break.
 - 7 My brother is the captain of a ship. He *drives* / sails it all over the world.
 - 8 How old were you when you learned to ride / go a bicycle?

Learning skills draw pictures

- **2** Pictures are a good way to learn new language. Look at these pictures in a learner's notebook. Match the language points (1–3) with the pictures (a–c).
- 1 opposite adjectives ____
- 2 comparative adjectives ____
- 3 superlative adjectives ____

3 Choose eight new words you learned in Unit 7 of the Student Book. Write them in your notebook and draw pictures to help you remember them.

Check!

4 What is the connection between the names on the left and the numbers on the right? Can you remember? Check your answers in Unit 7 of the Student Book.

Male saiga antelopes can walk 35 kilometers a day.

- 1 Saiga antelopes
- 2 Loggerhead turtles
- 3 Tree frogs
- 4 Mariana Trench
- 5 James Cameron
- 6 Ciudad Perdida in Colombia
- a 30 meters
- b 1,000 years old -c 35 kilometers
- d 11 kilometers e 68 new species
- f 14.000 kilometers