UNIT 5 HERE, THERE AND EVERYWHERE

- learn language for talking about places
- read descriptions of where people live
- give and ask for directions to places in your town
- listen to a news report describing a festival in a city
- write emails giving and asking for directions
- make suggestions to a visitor to your town
- watch a video about an interesting festival

READING

for the main idea
Where do you often see
written opinions? Do
you often read people's
opinions? Why or
why not?

SPEAKING

checking

understanding
When should you check that
you understand everything
someone is saying? What
are people checking in
this unit?

LIFE SKILLS

SELF & SOCIETY

establishing priorities In what situations do you need to order things according to how important they are? Are you good at this? Why or why not?

A Look at the photos. Where do you think each of these events is happening? Give reasons for your answers. Which of these events would you like to attend? Why?

B Work in groups. Talk about your favourite things to do and places to visit.

- A: I really like London.
- **B**: Me too! I love going to all the museums.

I don't think it's... I would like to attend the ... because I like ... GRAMMAR: there is / there are with some, any, several, a lot of, many

A LANGUAGE IN CONTEXT Read about the UFO festival.

Answer the questions.

Helen:

'I'm from Canada, and I'm travelling in the southwest USA. Are there any interesting festivals in this area this month? Is there a festival in Arizona? I'm in Phoenix at the moment.'

Jan:

'There aren't any festivals in Arizona this month, but there is a great festival in Roswell, New Mexico. It's called the UFO Festival, and it's all about UFOs and aliens! There are a lot of different types of events. For example, there are several planetarium shows and there are some talks by astronomers and other scientists. There aren't many tickets for these talks, so it's a good idea to buy them online as soon as possible. There's an alien costume competition, and there are many contestants with really crazy costumes! There's also an alien parade. Believe me, there isn't another festival like the UFO Festival!'

- 1 Where is the UFO Festival?
- 2 What types of events does the festival include?
- 3 Are all the events in the festival free?
- **B ANALYSE** Read the text in Exercise A again.
- 1 The writers use the phrases there is / there are / there aren't / are there. Do these phrases refer to
- 2 How do we form a contraction of there is?

things or actions?

Function Choose the correct options to complete the sentences.

- 1 We use there is / there are to ..
 - a) say that something exists.
- b) indicate the location of something.
- 2 We use words like some, any and several to talk about ...
- a) exact quantities.
- b) general quantities.

Form Complete the sentences in the table with the correct form of there is / there are.

Affirmative	a great festival in Roswell, New Mexico. an alien costume competition. a lot of different types of events. several planetarium shows. There are a lot of people of the pe	
Negative	another festival like the UFO Festival! any festivals in Arizona this month. many tickets for these talks.	
Questions	a festival in Arizona? any interesting festivals in this area this month?	

C PRACTISE Choose the correct options to complete the sentences.

- 1 There isn't / aren't any festivals in my country in November.
- 2 Is / Are there any food festivals in your town?
- In Venice, there is / are a carnival in February.
- 4 There are several / any carnivals around the world every year.
- Are there any / a dance competitions during the festival?
- 6 There is / are a lot of people in the parade.
- 7 There isn't a / some festival like the UFO Festival in my country.
- 8 There are any / a lot of festivals in the summer.

NOW YOU DO IT Work in pairs. Choose a festival in your city or country. Describe it for your partner to guess. Then switch roles.

- A: It's in August. There are musicians. There's a parade.
- B: The music festival!

VOCABULARY: places and attractions in a city

A 25 Listen to the message about the Chinese New Year festival. Circle the places on the map that the speaker mentions.

- B 🕳 Work in pairs. Answer the questions.
- 1 How many places on the map are also in your town?
 - A: There's a zoo.
 - B: Yes, and there are several ...
- 2 How many other places in your town can you name in English?
 - A: There are a lot of banks.
 - B: And there's a history museum.

PRONUNCIATION: compound nouns

A 26 Listen to the compound nouns (noun + noun). <u>Underline</u> the stressed word in each pair.

science museum shopping centre chocolate factory art gallery
In compound nouns, do we stress the first word or the second word?

B Work in pairs. Make new compound nouns for places in your city. Then practise saying the words.

Work in pairs. Use compound nouns from Exercises A and B, or think of others, and write sentences about things in your town. Practise reading your sentences.

There are two shopping centres here. There's a history museum and an art gallery.

READING: for the main idea

- When you read a text, think about these questions. What is the general topic? What is the writer saying about the topic?
- A Read these texts quickly. Choose the main topic.
 - a) neighbourhoods
- b) festivals
- families

'I live in a quiet area in Paris. I like living there because it's very friendly and there are several shops and cafés. The only problem is that it's a bit boring sometimes because there aren't any clubs. There's a good stadium, though. I often go to sports events.'

'I live in Singapore, in a very busy neighbourhood. I don't like it because it's noisy and there's lots of traffic. There's a shopping centre near my house, and I go there a lot. There are also museums and a cinema in the area, but I don't have time to go to them. There's a good food festival in April, though.'

'I live in a nice neighbourhood in the city of Montevideo, Uruguay. The neighbourhood is pretty small, and a lot of our neighbours are my friends. There aren't many big shops near here, but there are some nice small shops. There's also an art gallery, a cinema, and a gym. Oh, and there are a lot of great restaurants! I think it's a fantastic place to live.'

B Read the texts in Exercise A again. Decide whether each person has a positive or negative opinion of where they live and choose the correct option.

positive / negative

Melissa: positive / negative Carlos:

positive / negative

C Work in pairs. Talk about your neighbourhood. Do you like it? Why or why not?

I like my neighbourhood because it's small and ...

STENING: to a news report

- A 32 27 Listen to the start of a news report. Choose the correct option to complete the sentences.
- Buñol is near the city of ...
- a) Valencia.
- La Tomatina festival happens in ... a) September.
- b) August.
- 28 Listen to the rest of the report. Choose the correct option to complete the sentences.
- Mary speaks to a man from ...
 - a) Spain.
- b) Britain.
- Germany.
- All the people go to ... to have breakfast. a) the main square b) the park
- their houses
- At eleven o'clock, everyone ...
 - a) goes home.
- b) throws tomatoes. c) eats tomatoes.
- The festival continues for ...
 - a) two weeks. b) two days.
- c) two hours.

C Give your opinion. What do you think about La Tomatina festival? What do you think about festivals in general? Give reasons.

I think they're fun. I don't like them because there are always a lot of people!

the imperative

29 LANGUAGE IN CONTEXT Listen to this conversation. Then choose the correct option to complete the sentences below.

Rick: Excuse me. Is there a cashpoint near here?

Martina: Yes, there's one in the Union Bank. It's on the High Street.

How do I get there? Rick:

Martina: Go straight ahead on this street for about 50 metres. Turn right at Park Street

and go past the post office. Then turn left onto River Street and walk towards the main square. The bank is on the left, next to the supermarket.

Don't go into the bank. The cashpoint is outside.

OK, right at Park Street, then left onto River Street.

Martina: That's right. Don't worry. It's easy to get there!

Thank you very much. Rick:

Martina: You're welcome.

Rick wants to ...

Rick:

- a) get money.
- b) buy something.
- eat lunch.
- Martina tells him ...
 - a) the location of the bank.
 - b) directions to get there.
 - c) both.

NOHCH

- The underlined words in the conversation are
 - a) nouns.
 - b) verbs.
 - c) adjectives.
- Martina uses these words to
 - a) give directions.
 - b) ask questions.
 - c) give personal information.

ANALYSE Read the conversation in Exercise A again.

Form Read the examples in the table below and choose the correct option to complete the sentences. Then add one more example to each column of the table.

Affirmative	Negative
Go straight ahead on this street.	Don't go into the bank.
Turn right onto Park Street.	Don't worry.
Walk about 50 metres.	Don't talk.
Read the signs.	Don't be late!
Please write your name.	
	7, 37

- In the imperative form, there is / is not a subject before the base form of the verb.
- Negative imperatives have don't / doesn't before the base form of the verb.

Function Choose the correct option to complete the sentence.

We use the imperative to talk about routines / give instructions or directions.

C PRACTISE Put the words in order to make sentences.

1	Street / onto / turn / left / Baker	4	at / don't / answers / the / look
2	to / this / song / listen	5	for / concert / tickets / buy / the / two
3	instructions / read / the	6	book / don't / open / your

D NOW YOU DO IT Work in small groups. Take turns giving and following instructions.

Go straight ahead. Turn right. No, don't turn left; turn right. Stop. Walk to the door. Open the door. Don't close it. Close your book. Look at me.

VOCABULARY: locations and directions

- A Read and match the sentences to the pictures.
- Take the second street on the left.
- 2 Make a U-turn.
- 3 It's on Laurel Avenue.
- 4 It's next to the museum.
- 5 Follow the signs for the zoo.
- 6 It's opposite the cinema.

- 7 Turn left here.
- 8 Go over the bridge.
- 9 It's between the bank and the school.
- 10 Go straight ahead.
- 11 Take the first right.
- 12 It's on the corner of Mason Road and Laurel Avenue.

- B Look at this street map. Student A, you are at the main square. Student B, you are at the art gallery. Ask each other for directions to different places on the map.
- A: How do I get to the zoo from here?
- **B:** Turn right onto Main Street. Take the first street on the left. That's River Street. Then ...

HOW TO SAY IT

Asking for and giving directions

Excuse me, where is the ...? How do I get to ...? Is there a ... near here? Turn left/right onto/at ...

SPEAKING: repeating directions to check understanding

When you ask for directions, listen carefully and repeat the essential information to check that you understand.

A 30 Listen to the conversations below.

<u>Underline</u> the information that Speaker A repeats.

- 1 A: Excuse me, how do I get to the main square?
 - **B:** Take the first right, and go straight ahead. Then turn left onto Post Street.
 - A: OK. First right, then left onto Post Street.
 - B: That's right.
 - A: Thank you.
 - B: You're welcome.
- **A**: Excuse me, is there a bank near here?
 - B: Yes, there's one on Fort Street.
 - A: Fort Street. OK. And how do I get there?
 - B: Go straight ahead, and take the third left.
 - A: Straight ahead, and take the second left.
 - B: No, not the second left, the third left.
 - A: Third left. OK, thanks.
- B Work in pairs. Take turns asking for directions to places in your town.
- A: Excuse me, how do I get from ... to ...?
- B: Take the ... It's on ...

WRITING: an email to give directions

A Read this email from a friend. What does Avril need?

To: my_friend@mymail.mac.wd

From: avril_wright@mymail.mac.wd

Subject: Directions

Hil

Thanks for inviting me to the exhibition. I don't know where the art gallery is, exactly. I need directions from the bus station to the gallery. How do I get there?

Thanks a lot!

Avril

B Look at the map on page 62 again. In your notebook, write an email to Avril giving her directions.

HOW TO SAY IT

Giving directions

Hi. ..

OK. Here are the directions to ...

From ...

Then ...

Don't get lost!

See you soon!

LifeSkills

ESTABLISHING PRIORITIES

- Understand the criteria.
- List the options.
- Order the options according to the criteria.
- A Read the comment below from a travel website. Tick (✓) Danny's two main criteria.
- He doesn't want to spend a lot of money.
- b) He wants to go shopping.
- c) He doesn't have a lot of time.

- d) He doesn't want to visit a museum.
- e) He wants to see as much as possible.

G0

i-TRAVEL 🧡

The website for travel inspiration

HOME

LOGIN

REGISTER

ABOUT i-TRAVEL

Posted on: 03/05/14 at 09:34

by Danny1992

Registered:

15/03/10

Posts: 5

Forum: one day in ...

Thanks!

Subject: Where to go? Help!

I'm in the city for one day next week and I don't know what to visit. I arrive at 7.00 in the morning and leave on the 8pm bus. I haven't got much money – only £40. Please give me some ideas!

Replies: 0

Ticplic

◆ PREVIOUS | NEX I

Work in pairs. In your notebook, make a list of the main attractions in your city. Write down as many as you can. Then write the cost and the time you need to visit each one.

What? How much? How long?

HOW TO SAY IT

Talking about things to do

How long do you need to visit ...? I think you need ... hours.

How much does the ... cost?

I think it costs ... dollars / pounds / euros. I think it's free.

Self and Society Work and Career Study and Learning

Work in pairs. Complete this
Top 5 Things to Do! list for Danny using
your options from Exercise B. Decide
why you think Danny should see
or do these things. Remember to
consider the amount of time and
money he has.

Gregg's Chocolate Factory tour Reason: It's cheap (only £12) and interesting

Top 5 Things To Do!	
1.	
Reason:	
2.	
Reason:	
3.	
Reason:	
4.	
Reason:	
5.	
Reason:	

D Write a short response to Danny.

The website for travel inspiration

HOME

LOGIN

Posted on: 04/05/14 at 14:21 Registered: 07/23/09 Posts: 12

REGISTER

ABOUT i-TRAVEL

Forum: one day in ..

Re: Where to go? Help!

Hello, Danny 1992! There are lots of great things to do in my city.

Here are some ideas:

It's free!

Visit the ______ It's near / next to / on the corner of

Enjoy your visit!

REPLY

PREVIOUS | NEXT

GO

Read your options to your classmates. Decide which ones make the best use of Danny's time and money.

Language wrap-up

*1 N*OCABULARY

A Look at this map. Complete the place names with words from the box. (4 points)

gallery station centre museum

B Look at the map in Exercise A again and complete the sentences. (6 points)

1	You are at the bus station1st Street. Take the second right, go	
	the bridge and turn left. Go straight ahead and the	is in the
	park, the café.	
2	You are in the main square. Turn right and go straight ahead. Then take the th	ird left.

The _____ is on the right _____ the bank.

8 – 10 correct: I can talk about places and attractions in a city and ask for and give directions.

0 – 7 correct: Look again at the Vocabulary sections on pages 59 and 62.

0 - 7 correct: Look again at the vocabulary sections on pages 39 and 62

SCORE: /10

2 GRAMMAR

Read the descriptions below. Choose the correct options to complete the text. (10 points)

In Granada, there (1) is / are a fantastic Moorish monument – the Alhambra Palace. It has (2) any / lots of beautiful designs. The food in Granada is excellent and there (3) is / are a lot of good restaurants. But (4) you don't / don't eat in restaurants near the Alhambra – they're very expensive.

Antigua is a beautiful city. There (5) is / are several pretty squares where you can have lunch or just drink coffee. If possible, (6) stay / you stay in a hotel in the main square.

(7) Doesn't / Don't travel in taxis in Antigua. It's small, and it's possible to walk everywhere.

Ko Samui is a fantastic island. There aren't (8) some / many cars and you can relax completely. The restaurants and cafes are very friendly and there is (9) a lot of / many good food. Sometimes (10) there is / are traditional dances.

8 – 10 correct: I can use *there is, there are*, and quantifiers to describe where I live. I can use the imperative to give directions and instructions.

0 – 7 correct: Look again at the Grammar sections on pages 58 and 61.

SCORE: /10

WRITING WORKSHOP

writing an email to give directions

A Read the two emails and answer the questions below.

To: Ella Crane
From: Ruth Stevens
Subject: Callum's party

Hi Ella,

OK, here are the directions. Go down Nelson Avenue to Main Street. Then turn right and go onto the motorway. Go about three miles and take the second exit onto Park Avenue. Take the first left and go under the bridge. Go straight ahead for about two miles then turn right onto Maple Street. Go over the bridge, and then go about 200 yards. Callum's house is number 220, on the left.

Don't worry – call me on my mobile if you get lost! See you there.

- 1 What is the purpose of the first email? The second email?
- 2 Is the style of the emails formal or informal? How do you know?
- 3 In your opinion, are Ruth's directions clear or unclear? Why?
- **B** Look back at the emails and complete sentences 1–3 with the correct words from the text. Choose the correct option to complete sentence 4.
- 1 The two informal words the friends use for greetings are _____ and ____
- 2 Ella asks for directions to Callum's house with the question,
- 3 Ella closes her email with the word
- 4 To give directions, Ruth uses the present simple / imperative form of the verbs.
- C Work in pairs. Write an email asking your partner for directions from your school to his/her house.
- D Exchange emails. Write an email answer giving directions to your house.

HOW ARE YOU DOING?

Look back at your writing and tick the statements that are true.

- The directions are easy to understand.
- The phrases for giving directions are correct.
- The prepositions of place are correct.

Now ask your partner to look at your writing and tick. Are the directions clear and easy to understand?

Well done! Nearly! Think again!