


Unit 1

Part 1: Video preparation

- 1 Because she has problems at home / because she is having a hard time.
- 2 To tidy her room and turn down her music
- 3 To respect each other
- 4 Students' own answers

Part 2: Video comprehension

- 1 They never knock before coming into my room.
- 2 No, just at the moment.
- 3 The presenter (Dave) has arguments with his children about hair, clothes and a tattoo.
- 2 a simple b simple c simple d continuous
- 3 d – I'm not listening to music.
- 4 1 before, before 2 + the -ing form

Part 3: Grammar practice

- 1 doesn't have 2 switching
- 3 tidies / think 4 Are you doing 5 worry

Unit 2

Part 1: Video preparation

- 1 a the arrest of thieves b an art theft c a bank robbery
- 2 1 stood still 2 pretended 3 criminals 4 shop display

Part 2: Video comprehension

- 1 1 Picture c. 2 When one of them (the robbers) moved. 3 In the film studio, at school. 4 No, he thinks it's bad.
- 2 finished
- 3 Sentences 2 and 5
- 4 Rule 3, Did.

Part 3: Grammar practice

- 1 The work of art wasn't a bottle of milk.
- 2 Did an art thief take it?
- 3 Oliver disappeared.
- 4 Were the banks open on Saturday afternoon?
- 5 They saw the computers in the bank.

Unit 3

Part 1: Video preparation

- 1 They show the languages used on Twitter in different countries.
- 2 English, Spanish and French.
- 3 People were tweeting in 66 languages.

Part 2: Video comprehension

- 1 1 books, problems, cars 2 money, water 3 Yes, he has got some problems. 4 No, he hasn't got any sports cars.
- 2 A We use *some* and *any* to describe quantities in general. B We use *a little* and *a few* to talk about small quantities. C We use *much*, *many* and *a lot of* to talk about big quantities. D We use *not any* to say that we have none.
- 3 Sentence 3 – I haven't got many maps.
- 4 1 some 2 any 3 much 4 many 5 a few, a little

Part 3: Grammar practice

- 1 any 2 much 3 many 4 a little
- 5 some 6 a few

Unit 4

Part 1: Video preparation

- 1 teenage health problems
- 2 ankle and wrist injuries, skin cancer, bad colds
- 3 suntan
- 4 always wear a T-shirt, wear sunglasses, don't go out in the sun between 11am and 3pm, don't use sunbeds
- 5 illegal, sunbeds

Part 2: Video comprehension

- 1 1 skin cancer 2 Spain 3 sunglasses, a hat and suncream
- 2 a past b present c past, present 1 c 2 a 3 b
- 3 ever, questions, never, negative
- 4 1 He hasn't seen the doctor. 2 Have they visited a doctor? 3 Has your brother ever been to Spain? 4 The government has made it illegal for under-18s to use sunbeds. 5 I've never used a sunbed.
- 5 1 have, has 2 haven't (have not), hasn't (have not) 3 has, have, subject 4 before

Part 3: Grammar practice

- 1 have visited 2 Have you hurt 3 's had 4 hasn't used 5 Has she seen

Unit 5

Part 1: Video preparation

- 1 Slow TV
- 2 Possible answers: Life is fast and stressful and slow TV is relaxing. It makes people feel more in contact with nature.
- 3 long, slow, popular, relaxing

Part 2: Video comprehension

- 1 1 crazy 2 134 hours 3 Watch the Champions League match on TV.
- 2 Sentence a: We use the superlative to compare more than two people, places or things. Rule a – Sentence 1; Rule b – Sentence 2.
- 3 1 shorter 2 saddest 3 crazier 4 the most boring
- 4 Match beginning of rules to ending: 2 a–3 b–1 c–4 d–2 Match rules with examples in 3: a–4 b–2 c–3 d–1
- 5 comparative sentences
- 6 superlative sentences

Part 3: Grammar practice

- 1 saddest 2 crazier 3 than 4 more important 5 worst


Unit 6

Part 1: Video preparation

1
4.5 million types of seeds. The purpose of the Svalbard Vault is to protect agriculture from future catastrophes.

2
a floods, b droughts, c survive, d melt

3
celebrate

Part 2: Video comprehension

1
1 No. He says 'People aren't certain what it will bring'. (i.e. what will happen in the future.)

2 c – a flood

3 'Spider-man'

2
1 open 2 celebrate 3 win 4 melt 5 watch

1 a 2 b 3 c 4 d 5 e

3
2 This will have a serious impact.

3 They're going to be hot.

4
1 without to 2 be

5
b 'll

Part 3: Grammar practice

1 will be 2 are going to go 3 is going to be 4 will melt 5 'll get

Unit 7

Part 1: Video preparation

1
1 calm – b 2 hard-working – c 3 well-organised – a

3
1 – c 2 – d 3 – b 4 – a

Part 2: Video comprehension

1
1 Teacher
2 Know their subject well, correct tests and exams.
3 No, they don't.
4 Any four of the following: reliable, well-organised, hard-working, creative, clever, sociable, caring, calm.

2
1 mustn't
2 should / shouldn't
3 must / have to
4 don't have to
a – 3 b – 4 c – 1 d – 2

3

1 after 2 must 3 Do not 4 have to

Part 3: Grammar practice

1 shouldn't get 2 mustn't touch 3 don't have to have 4 should arrive 5 have to work

Unit 8

Part 1: Video preparation

1
Zafar a, Nadeem b

2
Because they were both competitive.

3
He got the highest mark.

4
Yes, they were.

Part 2: Video comprehension

1
1 He slapped him and wrote a sentence about Zafar in the sand.

2 It's the morning. You wake up, get up and then get dressed.

3 With the teacher.

2
1 Sentence b

3
a (1) (Nadeem) had got the highest mark (2) Zafar was angry

b (1) When Nadeem had finished speaking (2) Zafar put his arm round his shoulder.

c (1) I'd done a lot of homework (2) I felt tired

d (1) When I had done my homework (2) I watched TV

Sentences b and c do not appear in the video.

4
1 past perfect, past simple 2 have, past 5 'd

Part 3: Grammar practice

1 was, 'd eaten
2 hadn't finished / went
3 'd, left
4 after
5 were, hadn't heard

Unit 9

Part 1: Video preparation

1
An actor, a judge on a reality TV show, a creator of TV comedy programmes, a swimmer for charity.

2
He writes children's stories. It's a horror story.

Part 2: Video comprehension

1
1 He's amazing.
2 No. It was his very first story.
3 He loves a good horror story.

2
1 Direct 2 Reported 3 reported 4 direct

3
Direct speech: that
Reported speech: that

4
1 past 2 his 3 would 4 He 5 tell, say 6 that

Part 3: Grammar practice

1 said 2 'd 3 she, her 4 told me, 'd written 5 said, was

Unit 10

Part 1: Video preparation

1
To improve communication between the scientists working at CERN.

2
online

3
1, 4 and 5 are mentioned in the article.

Part 2: Video comprehension

1
1 Send a few urgent emails.
2 Personal data.
3 Millions of dollars.
4 He has to send one or two emails.

2
1 messages 2 year 3 data
1 – c 2 – d 3 – a Rule b doesn't apply to the sentences

3
Sentence 4, *Information is shared on the internet*, is not in the video.
Sentence 3, *I send hundreds of emails every week*, is in the active not passive.

4
a to be, past b by

Part 3: Grammar practice

1 Hundreds of emails are sent ~~by office workers~~ every day.
2 The order form is completed online by the customers.
3 Social network sites are used throughout the world.
4 The off switch is found at the bottom of the laptop.
5 Most holidays are bought on the internet these days.