

Reading

What teenagers really read

To start a book is to set off on a journey. Teachers and parents often tell teenagers what to read. They want to pick the journey and plan the route. But what do teenagers actually read?

100,000 11 to 16 year olds gave information about books they love. The most popular books were the *Harry Potter* series, the *Alex Rider* series by Anthony Horowitz and *The Lord of the Rings*. In another survey, most young people especially liked *The Diary of Anne Frank*.

The surveys also showed that some teenagers have to hide books from their parents. Especially books their parents may not like them to read. One such book gave advice to teenagers on how to talk to parents! News about celebrities is also popular. According to one of the studies, a celebrity news magazine can be more interesting than a book. There were also some funny results. For example, many teenagers said they didn't like *Harry Potter* and they can't stand articles about 'skinny celebrities'. This shows that there are different types of teenagers and many different opinions. Although one thing a lot of them agreed on was that they hated reading for homework!

Parents and teachers may not always agree with the reading choices of teenagers. But experts say it's good to read different types of things. So books are good, and gossip magazines aren't just rubbish. So when you pack a rucksack for your next holiday, you should definitely pack a book and a magazine.

1 15 Read the text. Circle the correct option.

- 1 Adults sometimes...
 - a say what books teenagers should read.
 - b give information about books they love.
 - c set off on a journey.
- 2 In one survey, the number one books...
 - a were the *Alex Rider* series and a *Harry Potter* book.
 - b were *Harry Potter* and *The Lord of the Rings*.
 - c were *The Lord of the Rings*, the *Harry Potter* series and books by Anthony Horowitz.
- 3 Some teenagers...
 - a don't like the books that their parents read.
 - b can't tell their parents what books they are reading.
 - c hide their parents.
- 4 Celebrity news is...
 - a popular with teenagers too.
 - b funny.
 - c not as interesting as a book.

- 5 Many teenagers...
 - a hate articles about skinny celebrities.
 - b don't mind articles about skinny celebrities.
 - c would like to read more articles about skinny celebrities.
- 6 Reading different types of things...
 - a is good, but your parents have to like the books too.
 - b is good, but don't read gossip magazines because they're rubbish.
 - c is a good idea.

2 16 Listen. True (t) or false (f)?

- 1 Paul and Mary live in England. ___
- 2 Paul thinks that Spanish teenagers don't like the *Harry Potter* series. ___
- 3 Mary's friends like *The Diary of Anne Frank*. ___
- 4 Mary's favourite writer is J.K. Rowling. ___
- 5 Paul's grandmother lives on a farmhouse in Toledo. ___
- 6 Mary wants to work on the underground when she's older. ___

Writing

Connectors

1 Underline the correct option.

- My parents buy me books, *or/but/because* I'm not interested in the books they buy.
- They said I should read Charles Dickens *so/but/and* Shakespeare.
- But I don't like Dickens *or/so/because* Shakespeare as much as other writers.
- My favourite books are the *Harry Potter* books *but/because/so* they are fascinating.
- My mum says I'll enjoy a Shakespeare play, *or/so/but* she's taking me to the theatre.
- We're going on Friday, *but/so/because* I'd prefer to go to the cinema instead.

2 Rewrite the sentences. Write the connector in the correct place.

- J. K. Rowling is very popular in the UK around the world. (and)
J.K. Rowling is very popular in the UK
and around the world.
- I haven't heard of Laura Gallego she's very popular in Spain. (but)

- My friend knows a lot about her work he's read all her books. (because)

- He says I'll love her stories I'm going to start reading one today. (so)

- I never read on Monday Tuesday. I have too much homework. (or)

- My friends and I go to the library to read books magazines. (and)

Adverbs

3 Complete the sentences with these adverbs.

nearly | personally | especially
 definitely | undoubtedly | nearly

Mother I'm sorry. There's no way we're going to the cinema. We're (1) definitely going to the theatre.

Sally Well, (2) _____ I think the cinema is more entertaining.

Mother I'm sure you'll enjoy this play. It's the Royal Shakespeare Company. They're (3) _____ the best actors in the country.

Sally Can I watch TV now?

Mother Have you finished your homework?

Sally I'm (4) _____ finished. We're reading *The Lord of the Rings*. I love it, (5) _____ the last part of the book.

Mother Wow! You've (6) _____ read the whole book. That was fast!

Informal expressions

4 Complete the expressions in the email.

Hi Sally,

(1) How's it going? I'm well.

A night at the theatre sounds fantastic.

(2) As you _____, I want to study Drama at university, so maybe I should go to with you.

(3) By the _____, I saw Jon yesterday. He said we have to all meet for dinner. Maybe we can go for a pizza. (4) Let me _____ if you are free on Friday night.

(5) _____, I'd better go because I have to finish my homework.

Call me!

Lena

Reading

How to stop shopping

I love clothes. I know how to shop and I know when to stop. I can't spend too much money, or my bank could cancel my debit card! However, you can find the best bargains without spending all your money. Here's how...

Firstly, you don't need to shop when you can swap! Organise a swapping party with your friends. Tell them they must bring the clothes they don't wear anymore. Then you exchange your old clothes with other people. It's much cheaper than shopping. You don't need to spend a cent! What's more if you visit bigwardrobe.com, you'll also be able to swap your clothes online.

Secondly, you won't need to buy so many clothes, if you learn to make your own. I remember my mum making clothes which I thought weren't fashionable enough. But knitting is a lot cooler than it was before. New clothes can also be too expensive; we don't always have the money. So why not knit yourself a jumper, hat, or scarf? If you look on youtube.com, you'll find lots of videos which show you how to knit. You can be the most original person at school.

Finally, if you shop at a charity shop, you'll help other people. A charity shop is a shop that sells second-hand things which people donate. The shop gives all the money it makes to charity. A charity is an organisation which helps others. The people who work in these shops are usually volunteers. You can buy clothes at cheap prices. There are also online charity shops like oxfam.org.uk that have a selection of second-hand things for sale.

1 17 Read the text. Circle the correct option.

- 1 The bank could cancel the writer's debit card...
 - a if she spends too much money.
 - b if she loves clothes too much.
 - c if she doesn't spend her money.
- 2 It's possible to find very good bargains...
 - a but you have to spend all your money.
 - b and you don't have to spend all your money.
 - c but not the best bargains.
- 3 Exchanging your clothes with other people...
 - a doesn't cost any money.
 - b is not as cheap as shopping.
 - c is not much fun.
- 4 The writer's mum...
 - a made very fashionable clothes.
 - b bought a lot of clothes.
 - c made clothes that weren't very fashionable.

- 5 You can learn how to knit if...
 - a you are original.
 - b you look at how to knit videos on youtube.com.
 - c you ask your parents.
- 6 If you shop at a charity shop...
 - a the clothes are not expensive.
 - b you can sell second hand things.
 - c you are a volunteer.

2 18 Listen. True (t) or false (f)?

- 1 The father thinks the queues at the checkout are too long. ___
- 2 The daughter used to go to the supermarket with her mother. ___
- 3 The daughter thinks that shopping online is the most convenient way to shop. ___
- 4 The daughter shops on ebay.com and amazon.com. ___
- 5 The mother shops more than the father and the daughter. ___
- 6 The mother thinks her job is boring. ___

Writing

Writing a formal letter

1 Match the parts of the letter with the descriptions.

- 1 17th April 2009 b
- 2 Dear Sir or Madam, ___
- 3 Yours faithfully, ___
- 4 14 Chestnut Avenue ___
- 5 Liverpool L17 2AJ ___
- 6 Hannah Murphy ___

- a closing expression
- b date
- c house number and street name
- d city and postcode
- e opening expression
- f writer's name

2 Complete the letter with these words.

Yours faithfully, | 6th April 2009
 Emma Burns | 81 Mary Street | Dublin 1
 Dear Sir or Madam

- 1 81 Mary Street
- 2 _____
- 3 _____
- 4 _____

I'm writing to complain about a jacket I bought in your shop on March 25th. When I arrived home I noticed there was a black mark on the back of the jacket. I washed the jacket but the black mark is still there.

I went back to the shop, but the shop assistant said the jacket wasn't like this when I bought it. She didn't give me a refund. However, I think I'm entitled to a refund.

I look forward to hearing from you soon.

- 5 _____
- 6 _____

Linkers of contrast and addition

3 Rewrite the sentences. Write the linker in the correct place.

- 1 I love shopping. I don't have a lot of money to spend on clothes. (although)
Although I love shopping, I don't have a lot of money to spend on clothes.
- 2 I swap clothes with my friends because it's free. It can be a lot of fun. (what's more)

- 3 I buy second-hand clothes. I make my own clothes. (as well)

- 4 Making your own clothes is hard work. You feel proud of what you create. (however)

- 5 I can't afford designer clothes. I get ideas from fashion magazines. (although)

- 6 I love fashion. I do fashion photography. (what's more)

Sequencing ideas

4 Complete the expressions.

- (1) I a g r e e w i t h the statement that shoppers can make a difference.
- (2) Firstly, if we stop buying cheap clothes which were made by children, the shops will stop selling them.
- (3) So, we can shop at charity shops. (4) Moreover, we can donate our old clothes to charity shops.
- (5) In conclusion, I think there are many things we can change about the way we shop.

Reading

UNESCO World Heritage Sites

What does the Alhambra in Granada have in common with the Statue of Liberty in New York? How is the Tower of London related to the old city of Salamanca? They are all UNESCO World Heritage Sites.

A World Heritage Site is a place of natural or cultural importance. UNESCO maintains a list of these sites. The list includes monasteries, churches, temples and mosques. Places of natural beauty like forests, mountains, lakes or deserts are also included. When a new site is added, it often becomes local or world news. There are articles written about it, and sometimes it is front page news. This often makes it easier to protect, as Governments and local people pay more attention to its beauty and significance.

In the 1950's there was a world campaign to protect the Abu Simbel and Philae temples in Egypt. The temples were taken apart, moved to a safer place and put back together again. The project cost US\$80 million. Half of the money was collected from 50 countries. Later, in 1972 an international agreement was adopted by the General Conference of UNESCO. Today, 178 countries have signed this agreement. It is almost universally accepted that the heritage sites must be protected.

There are over 800 sites on the list and every year the list gets bigger. UNESCO has a website which contains information on all these heritage sites. The website is whc.unesco.org. It also gives information on how you can volunteer to help protect a World Heritage Site. After all, we should all make an effort to protect our heritage.

1 19 Read the text. Circle the correct option.

- 1 The Alhambra, the Statue of Liberty and the Tower of London...
 - a are in the old city of Salamanca.
 - b have nothing in common.
 - c are UNESCO World Heritage Sites.
- 2 A World Heritage Site...
 - a could be a monastery or a mosque, a mountain or a lake.
 - b is only a place of natural beauty.
 - c can only be in a city.
- 3 Media interest in a new site...
 - a can often be negative.
 - b is always front page news.
 - c sometimes makes the site easier to protect.
- 4 The Abu Simbel and Philae temples...
 - a were taken apart and moved to the US.
 - b were moved to another place, in the 1950's.
 - c were in 50 countries.

- 5 Most countries agree that...
 - a signing agreements is important.
 - b heritage sites must be protected.
 - c 50 countries must collect money.
- 6 You can find information about heritage sites...
 - a when you visit over 800 sites.
 - b if you volunteer to help.
 - c if you look at the website whc.unesco.org.

2 20 Listen. True (t) or false (f)?

- 1 The programme is talking about which celebrities have fallen in love. ___
- 2 A celebrity goodwill ambassador helps promote the ideas of the United Nations __.
- 3 Nelson Mandela is the president of UNESCO. ___
- 4 Roger Federer, David Beckham and Shakira work with the United Nations Children's Fund. ___
- 5 If a goodwill ambassador is followed by the paparazzi, that's normally negative. ___
- 6 Ronaldo works with children. ___

Writing

so and such

1 Write ✓ or X. Correct the errors.

- 1 Salamanca is so a beautiful city. **X**
Salamanca is such a beautiful city.

- 2 I'm so interested in World Heritage Sites that I want to work for UNESCO. ____

- 3 It would be such amazing job. ____

- 4 You'd travel to such fascinating places. ____

- 5 You'd meet such an interesting people. ____

- 6 My mum's an architect. I think her job's so an interesting. ____

- 7 whc.unesco.org is such a cool website. ____

2 Match the parts of the sentence.

- 1 My sister, Jen, was so f
 - 2 Jen's such ____
 - 3 Nelson Mandela has done such ____
 - 4 Nelson Mandela is so ____
 - 5 Angelina Jolie is so ____
 - 6 I read such ____
- a inspiring.
 - b great reports about her work with internally displaced people.
 - c a great job as a Goodwill Ambassador.
 - d a huge Shakira fan.
 - e popular that the paparazzi follow her everywhere.
 - f happy when Shakira became a Goodwill Ambassador.

Linkers of reason

3 Underline the correct option.

- 1 World Heritage Sites are very important. That's why / *Because* we should protect them.
- 2 I've contacted UNESCO *because of* / *because* I want to volunteer with them.
- 3 Our History teacher said it's a great experience. *Because of* / *That's why* I decided to do it.
- 4 We're hoping to travel to the Galapagos Islands *because* / *that's why* we'd like to see the unique species of animals there.
- 5 It's a World Heritage Site *because* / *because of* its natural beauty and animal life.
- 6 The islands aren't easy to travel to *because* / *because of* their location.

Time connectors

4 Complete the sentences. Use *as*, *as soon as* and *by the time*.

- (1) As we were having breakfast, we heard the news about Shakira being in town.
- (2) _____ I told my sister, she ran out of the house.
- (3) _____ we arrived at the United Nations building, the street was full of Shakira fans. I went to buy some water.
- (4) _____ I was drinking my water, a woman said, 'Excuse me. I'm very thirsty. Can I have some of your water, please?' I turned around and got a shock.
- (5) _____ I realised it was Shakira, I asked her for her autograph. I called my sister, but (6) _____ she arrived, Shakira had gone.

Reading

What teenagers really read

To start a book is to set off on a journey. Teachers and parents often tell teenagers what to read. They want to pick the journey and plan the route. But what do teenagers actually read?

100,000 11 to 16 year olds gave information about books they love. The most popular books were the *Harry Potter* series, the *Alex Rider* series by Anthony Horowitz and *The Lord of the Rings*. In another survey, most young people especially liked *The Diary of Anne Frank*.

The surveys also showed that some teenagers have to hide books from their parents. Especially books their parents may not like them to read. One such book gave advice to teenagers on how to talk to parents! News about celebrities is also popular. According to one of the studies, a celebrity news magazine can be more interesting than a book. There were also some funny results. For example, many teenagers said they didn't like *Harry Potter* and they can't stand articles about 'skinny celebrities'. This shows that there are different types of teenagers and many different opinions. Although one thing a lot of them agreed on was that they hated reading for homework!

Parents and teachers may not always agree with the reading choices of teenagers. But experts say it's good to read different types of things. So books are good, and gossip magazines aren't just rubbish. So when you pack a rucksack for your next holiday, you should definitely pack a book and a magazine.

1 15 Read the text. Circle the correct option.

- 1 Adults sometimes...
 - a say what books teenagers should read.
 - b give information about books they love.
 - c set off on a journey.
- 2 In one survey, the number one books...
 - a were the *Alex Rider* series and a *Harry Potter* book.
 - b were *Harry Potter* and *The Lord of the Rings*.
 - c were *The Lord of the Rings*, the *Harry Potter* series and books by Anthony Horowitz.
- 3 Some teenagers...
 - a don't like the books that their parents read.
 - b can't tell their parents what books they are reading.
 - c hide their parents.
- 4 Celebrity news is...
 - a popular with teenagers too.
 - b funny.
 - c not as interesting as a book.

- 5 Many teenagers...
 - a hate articles about skinny celebrities.
 - b don't mind articles about skinny celebrities.
 - c would like to read more articles about skinny celebrities.
- 6 Reading different types of things...
 - a is good, but your parents have to like the books too.
 - b is good, but don't read gossip magazines because they're rubbish.
 - c is a good idea.

2 16 Listen. True (t) or false (f)?

- 1 Paul and Mary live in England. f
- 2 Paul thinks that Spanish teenagers don't like the *Harry Potter* series. t
- 3 Mary's friends like *The Diary of Anne Frank*. t
- 4 Mary's favourite writer is J.K. Rowling. f
- 5 Paul's grandmother lives on a farmhouse in Toledo. t
- 6 Mary wants to work on the underground when she's older. f

Writing

Connectors

1 Underline the correct option.

- My parents buy me books, or/but/because I'm not interested in the books they buy.
- They said I should read Charles Dickens so/but/and Shakespeare.
- But I don't like Dickens or/so/because Shakespeare as much as other writers.
- My favourite books are the *Harry Potter* books but/because/so they are fascinating.
- My mum says I'll enjoy a Shakespeare play, or/so/but she's taking me to the theatre.
- We're going on Friday, but/so/because I'd prefer to go to the cinema instead.

2 Rewrite the sentences. Write the connector in the correct place.

- J. K. Rowling is very popular in the UK around the world. (and)
J.K. Rowling is very popular in the UK and around the world.
- I haven't heard of Laura Gallego she's very popular in Spain. (but)
I haven't heard of Laura Gallego, but she's very popular in Spain.
- My friend knows a lot about her work he's read all her books. (because)
My friend knows a lot about her work because he's read all her books.
- He says I'll love her stories I'm going to start reading one today. (so)
He says I'll love her stories so I'm going to start reading one today.
- I never read on Monday Tuesday. I have too much homework. (or)
I never read on Monday or Tuesday. I have too much homework.
- My friends and I go to the library to read books magazines. (and)
My friends and I go to the library to read books and magazines.

Adverbs

3 Complete the sentences with these adverbs.

nearly | personally | especially
definitely | undoubtedly | nearly

Mother I'm sorry. There's no way we're going to the cinema. We're (1) definitely going to the theatre.

Sally Well, (2) personally I think the cinema is more entertaining.

Mother I'm sure you'll enjoy this play. It's the Royal Shakespeare Company. They're (3) undoubtedly the best actors in the country.

Sally Can I watch TV now?

Mother Have you finished your homework?

Sally I'm (4) nearly finished. We're reading *The Lord of the Rings*. I love it, (5) especially the last part of the book.

Mother Wow! You've (6) nearly read the whole book. That was fast!

Informal expressions

4 Complete the expressions in the email.

Hi Sally,

(1) How's it going? I'm well.

A night at the theatre sounds fantastic.

(2) As you know, I want to study Drama at university, so maybe I should go to with you.

(3) By the way, I saw Jon yesterday. He said we have to all meet for dinner. Maybe we can go for a pizza. (4) Let me know if you are free on Friday night.

(5) Anyway, I'd better go because I have to finish my homework.

Call me!

Lena

Reading

How to stop shopping

I love clothes. I know how to shop and I know when to stop. I can't spend too much money, or my bank could cancel my debit card! However, you can find the best bargains without spending all your money. Here's how...

Firstly, you don't need to shop when you can swap! Organise a swapping party with your friends. Tell them they must bring the clothes they don't wear anymore. Then you exchange your old clothes with other people. It's much cheaper than shopping. You don't need to spend a cent! What's more if you visit bigwardrobe.com, you'll also be able to swap your clothes online.

Secondly, you won't need to buy so many clothes, if you learn to make your own. I remember my mum making clothes which I thought weren't fashionable enough. But knitting is a lot cooler than it was before. New clothes can also be too expensive; we don't always have the money. So why not knit yourself a jumper, hat, or scarf? If you look on youtube.com, you'll find lots of videos which show you how to knit. You can be the most original person at school.

Finally, if you shop at a charity shop, you'll help other people. A charity shop is a shop that sells second-hand things which people donate. The shop gives all the money it makes to charity. A charity is an organisation which helps others. The people who work in these shops are usually volunteers. You can buy clothes at cheap prices. There are also online charity shops like oxfam.org.uk that have a selection of second-hand things for sale.

1 17 Read the text. Circle the correct option.

- 1 The bank could cancel the writer's debit card...
 - a if she spends too much money.
 - b if she loves clothes too much.
 - c if she doesn't spend her money.
- 2 It's possible to find very good bargains...
 - a but you have to spend all your money.
 - b and you don't have to spend all your money.
 - c but not the best bargains.
- 3 Exchanging your clothes with other people...
 - a doesn't cost any money.
 - b is not as cheap as shopping.
 - c is not much fun.
- 4 The writer's mum...
 - a made very fashionable clothes.
 - b bought a lot of clothes.
 - c made clothes that weren't very fashionable.

- 5 You can learn how to knit if...
 - a you are original.
 - b you look at how to knit videos on youtube.com.
 - c you ask your parents.
- 6 If you shop at a charity shop...
 - a the clothes are not expensive.
 - b you can sell second hand things.
 - c you are a volunteer.

2 18 Listen. True (t) or false (f)?

- 1 The father thinks the queues at the checkout are too long. f
- 2 The daughter used to go to the supermarket with her mother. f
- 3 The daughter thinks that shopping online is the most convenient way to shop. t
- 4 The daughter shops on ebay.com and amazon.com. t
- 5 The mother shops more than the father and the daughter. f
- 6 The mother thinks her job is boring. f

Writing

Writing a formal letter

1 Match the parts of the letter with the descriptions.

- 1 17th April 2009 b
- 2 Dear Sir or Madam, e
- 3 Yours faithfully, a
- 4 14 Chestnut Avenue c
- 5 Liverpool L17 2AJ d
- 6 Hannah Murphy f

- a closing expression
- b date
- c house number and street name
- d city and postcode
- e opening expression
- f writer's name

2 Complete the letter with these words.

Yours faithfully, | 6th April 2009
 Emma Burns | 81 Mary Street | Dublin 1
 Dear Sir or Madam

- 1 81 Mary Street
- 2 Dublin 1
- 3 6th April 2009
- 4 Dear Sir or Madam

I'm writing to complain about a jacket I bought in your shop on March 25th. When I arrived home I noticed there was a black mark on the back of the jacket. I washed the jacket but the black mark is still there.

I went back to the shop, but the shop assistant said the jacket wasn't like this when I bought it. She didn't give me a refund. However, I think I'm entitled to a refund.

I look forward to hearing from you soon.

- 5 Yours faithfully
- 6 Emma Burns

Linkers of contrast and addition

3 Rewrite the sentences. Write the linker in the correct place.

- 1 I love shopping. I don't have a lot of money to spend on clothes. (although)
Although I love shopping, I don't have a lot of money to spend on clothes.
- 2 I swap clothes with my friends because it's free. It can be a lot of fun. (what's more)
I swap clothes with my friends because it's free. What's more, it can be a lot of fun.
- 3 I buy second-hand clothes. I make my own clothes. (as well)
I buy second-hand clothes. I make my own clothes as well.
- 4 Making your own clothes is hard work. You feel proud of what you create. (however)
Making your own clothes is hard work. However, you feel proud of what you create.
- 5 I can't afford designer clothes. I get ideas from fashion magazines. (although)
Although I can't afford designer clothes, I get ideas from fashion magazines.
- 6 I love fashion. I do fashion photography. (what's more)
I love fashion. What's more, I do fashion photography.

Sequencing ideas

4 Complete the expressions.

- (1) I a g r e e w i t h the statement that shoppers can make a difference.
- (2) F i r s t l y, if we stop buying cheap clothes which were made by children, the shops will stop selling them.
- (3) S e c o n d l y, we can shop at charity shops. (4) M o r e o v e r, we can donate our old clothes to charity shops.
- (5) In c o n c l u s i o n, I think there are many things we can change about the way we shop.

Reading

UNESCO World Heritage Sites

What does the Alhambra in Granada have in common with the Statue of Liberty in New York? How is the Tower of London related to the old city of Salamanca? They are all UNESCO World Heritage Sites.

A World Heritage Site is a place of natural or cultural importance. UNESCO maintains a list of these sites. The list includes monasteries, churches, temples and mosques. Places of natural beauty like forests, mountains, lakes or deserts are also included. When a new site is added, it often becomes local or world news. There are articles written about it, and sometimes it is front page news. This often makes it easier to protect, as Governments and local people pay more attention to its beauty and significance.

In the 1950's there was a world campaign to protect the Abu Simbel and Philae temples in Egypt. The temples were taken apart, moved to a safer place and put back together again. The project cost US\$80 million. Half of the money was collected from 50 countries. Later, in 1972 an international agreement was adopted by the General Conference of UNESCO. Today, 178 countries have signed this agreement. It is almost universally accepted that the heritage sites must be protected.

There are over 800 sites on the list and every year the list gets bigger. UNESCO has a website which contains information on all these heritage sites. The website is whc.unesco.org. It also gives information on how you can volunteer to help protect a World Heritage Site. After all, we should all make an effort to protect our heritage.

1 19 Read the text. Circle the correct option.

- 1 The Alhambra, the Statue of Liberty and the Tower of London...
 - a are in the old city of Salamanca.
 - b have nothing in common.
 - c** are UNESCO World Heritage Sites.
- 2 A World Heritage Site...
 - a** could be a monastery or a mosque, a mountain or a lake.
 - b is only a place of natural beauty.
 - c can only be in a city.
- 3 Media interest in a new site...
 - a can often be negative.
 - b is always front page news.
 - c** sometimes makes the site easier to protect.
- 4 The Abu Simbel and Philae temples...
 - a were taken apart and moved to the US.
 - b** were moved to another place, in the 1950's.
 - c were in 50 countries.

- 5 Most countries agree that...
 - a signing agreements is important.
 - b** heritage sites must be protected.
 - c 50 countries must collect money.
- 6 You can find information about heritage sites...
 - a when you visit over 800 sites.
 - b if you volunteer to help.
 - c** if you look at the website whc.unesco.org.

2 20 Listen. True (t) or false (f)?

- 1 The programme is talking about which celebrities have fallen in love. f
- 2 A celebrity goodwill ambassador helps promote the ideas of the United Nations t.
- 3 Nelson Mandela is the president of UNESCO. f
- 4 Roger Federer, David Beckham and Shakira work with the United Nations Children's Fund. t
- 5 If a goodwill ambassador is followed by the paparazzi, that's normally negative. f
- 6 Ronaldo works with children. f

Writing

so and such

1 Write ✓ or X. Correct the errors.

- 1 Salamanca is so a beautiful city. X
Salamanca is such a beautiful city.
- 2 I'm so interested in World Heritage Sites that I want to work for UNESCO. ✓
- 3 It would be such amazing job. X
It would be such an amazing job.
- 4 You'd travel to such fascinating places. ✓
- 5 You'd meet such an interesting people. X
You'd meet such interesting people.
- 6 My mum's an architect. I think her job's so an interesting. X
My mum's an architect. I think her job's so interesting.
- 7 whc.unesco.org is such a cool website. ✓

2 Match the parts of the sentence.

- 1 My sister, Jen, was so f
 - 2 Jen's such d
 - 3 Nelson Mandela has done such c
 - 4 Nelson Mandela is so a
 - 5 Angelina Jolie is so e
 - 6 I read such b
- a inspiring.
 - b great reports about her work with internally displaced people.
 - c a great job as a Goodwill Ambassador.
 - d a huge Shakira fan.
 - e popular that the paparazzi follow her everywhere.
 - f happy when Shakira became a Goodwill Ambassador.

Linkers of reason

3 Underline the correct option.

- 1 World Heritage Sites are very important. That's why / Because we should protect them.
- 2 I've contacted UNESCO because of / because I want to volunteer with them.
- 3 Our History teacher said it's a great experience. Because of / That's why I decided to do it.
- 4 We're hoping to travel to the Galapagos Islands because / that's why we'd like to see the unique species of animals there.
- 5 It's a World Heritage Site because / because of its natural beauty and animal life.
- 6 The islands aren't easy to travel to because / because of their location.

Time connectors

4 Complete the sentences. Use *as*, *as soon as* and *by the time*.

- (1) As we were having breakfast, we heard the news about Shakira being in town.
- (2) As soon as I told my sister, she ran out of the house.
- (3) By the time we arrived at the United Nations building, the street was full of Shakira fans. I went to buy some water.
- (4) As I was drinking my water, a woman said, 'Excuse me. I'm very thirsty. Can I have some of your water, please?' I turned around and got a shock.
- (5) As soon as I realised it was Shakira, I asked her for her autograph. I called my sister, but (6) by the time she arrived, Shakira had gone.