44 I'm not into stuffy hotels.

Look at the photo and discuss the questions.

- 1 What kinds of travel or holiday experiences do you enjoy most?
- 2 What makes a good travel companion?
- 3 What do you take photos of when you travel?

Going places

READING

topic: online travel photos skill: recognising points of view task: multiple matching

GRAMMAR

participle clauses prepositions with *-ed* forms

VOCABULARY

tourism; verb + noun collocations prefixes (*dis-*, *mis-*, *pre-*, *re-*, *over-*, *under-*)

LISTENING

topic: virtual reality travel skill: listening for clarification task: sentence completion

USE OF ENGLISH

open cloze word formation

SPEAKING

topic: journeys to school skills: putting forward a clear argument; using formal English task: discussion

WRITING

topic: dream study trip skill: adding ideas task: formal letter

SWITCH ON 🕟

video: alone at sea project: young adventurers

READING

Power up

Look at the photo in the article. Where do you think it was taken?

- 2 Work in pairs. Turn to page 172 and look at the photos. Then discuss the questions.
 - **1** Have you seen photos like this online?
 - 2 Why do you think people take them?
 - **3** Have you ever altered your photos? If so, how? If not, why not?

Read on

3 Read the title of the article and the introduction. What do you think the article will be about? Read it quickly to check your ideas.

4 Match the sentences (1–4) with the topics (A–D). Highlight the synonyms or paraphrases that helped you.

- **1** People know photos are edited these davs and there's no real harm.
- **2** A fake vacation is so much less hassle than the real deal.
- **3** Who wants to waste a whole day squashed in an airline seat for hours?
- 4 Faking a vacation is like watching TV they're both just a form of escape.
- **A** real and fake holidays
- **B** falsifying images of yourself **C** fake holidays and other
- forms of distraction
- **D** typical holiday experiences

5 Match these functions with sentences 1–4 in Ex 4. Which words helped you?

a comparison a contrast a criticism a justification

6 Highlight the topic and function in these points.

- **1** a difference in accounts of a holiday
- 2 a comparison of how we feel about our own and other people's photos
- **3** a description of how an unreal environment inspires real emotions
- 4 a suggestion that using social media influences our choice of social activities
- **5** a contrast between the motivations of two people
- 6 a failed attempt at falsifying a holiday that captured the public imagination
- **7** a justification for trying to mislead others
- **8** a comment on the environmental damage of re-creating holiday experiences
- **9** a positive result from another person's empathy
- **10** an opinion that realistic images require knowledge of technology

7 Read the exam tip. Then look at the two highlighted sentences in the article. Which best matches point 1 in Ex 6?

exam tip: multiple matching

In this task you have to match ten points with information in a text. Sometimes you can find similar information in two different sections of the text. Read both sections and the point again carefully. Only one will exactly match the topic and function.

8 Read point 2 in Ex 6 again. Match it with information in the article using the advice below.

- 1 Think of possible synonyms for key words.
- **2** Scan the article for the synonyms you predicted or others.
- **3** Read that section of the article carefully to see if the function also matches.
- 9 e Read the article again. For questions 1–10 in Ex 6, choose from the paragraphs (A-D) the one that mentions each point. The paragraphs may be chosen more than once.
- 10 Find words or phrases in the article that mean the following.
 - **1** attempts to do something (para A)
 - 2 realistic or believable (para B)
- **3** accept that something is true (para B)
- **4** became involved in something (para C)
- **5** become unclear and difficult to see (para C)
- **6** understanding how important or good something is (para D)

Sum up

What were the different reasons the people in the article used fake photographs? Which did you sympathise with the most? Why?

Speak up

2 Work in pairs and discuss the questions.

- 1 What kinds of photos do you post of yourself online?
- 2 Would it ever be OK to post fake photos? If so, in what circumstances?
- **3** What location would you choose for a fake holiday? Why?

#Fakingit

We all post carefully selected photos to show us in the best light for our social media feeds. But is this honest? And where could it lead?

A collection of badly-edited fake holiday photos on one woman's social media account were so poor they turned into a series of hilarious images that guickly became an internet hit. Sevelyn Gat had dreamt of taking a holiday in China for years. Knowing she couldn't afford the real trip, she decided to create a set of fakes. ¹She posted a photo of herself, edited to make it look as though she was on the Great Wall, with comments saying that she was thrilled to be there. Except she'd never left home! Her pretty poor efforts to deceive her friends led to a new hashtag going viral. A series of images appeared online showing exotic locations with Gat's image poorly stuck on top. It ended well for Gat, though, when her story was picked up by fellow Kenyan, Sam Gichuru, a businessman. Recognising that Gat's actions were just a result of her determination to dream big, he felt inspired to pay for a real trip to China. He also gave Gat a job interning at his business.

B Gat isn't the only one whose fake holidays have stirred interest on the internet. Dutch student Zilla van den Born took things further, faking an entire five-week holiday across Southeast Asia. Working from her flat in Amsterdam, both she and her boyfriend possessed the computer know-how necessary to create a set of very convincing photos. Gat's amateur efforts were clearly nothing compared to this set of fakes. If Gat was a dreamer, van den Born had much wider aims, hoping to demonstrate just how far we are using social media to manipulate the image of ourselves that we share with the world. Fabulous social media lifestyles have become a reality that many people aspire to. Van den Born, like almost everyone these days, is familiar with the fact that photos of models and lifestyle bloggers are carefully constructed to distort reality. However, she feels that while many happily blame models for creating unrealistic expectations with their fake photos, they fail to acknowledge that we all regularly post photos online to show ourselves in the best light.

C With fake images filling our screens, it wasn't long before the professionals got in on the act. Journalist Gideon Jacobs decided to post a series of photos showing a road trip across America that never happened. His reason for creating the fake trip was to show how disconnected people today are from real life and enjoying the moment. In the past, cameras were used to record special moments as they naturally occurred. These days, we are more likely to choose to have an experience, such as attending a party, because we feel that it will produce a positive online image. Telling our own personal story online has taken over from living it. Jacobs reused images that had already been shared by other people, and so real geographic location tags had been automatically added to the images. ²The use of photos with location data made the vacations seem convincing, but the captions beneath told another story, making it clear that the holiday was fictional, not fact. The result of Jacobs' project is intentionally confusing. Even his own mother didn't realise he'd never left home. It illustrates his point that the line between fiction and reality has begun to blur.

D Fake holidays don't only exist online – it's also possible to have a fake holiday in the real world. Leisure companies have created amusement parks based on foreign lands, set up beaches in the middle of cities, and even brought the desert into shopping centres. Inspired by pictures of these holiday destinations, Reiner Riedler decided to photograph people enjoying these plastic paradises thousands of miles from the original sites. After talking to the subjects of his photos, Riedler soon realised that the feelings associated with these artificial locations are anything but fake. People visiting pop-up beaches in busy European capitals reported genuinely enjoying the experience. Avoiding reality, whether you're on vacation or just imagining you are, seems to lead to genuine happiness. Turning ordinary places into fictitious worlds requires a massive technological effort, though. As Riedler points out, manufacturing these illusions places a huge unnecessary burden on our limited natural resources. We should be appreciating what occurs naturally around us, not shipping other worlds in.

Whatever your views on the merits or otherwise of these fake destinations, it is clear that when it comes to social media, it is becoming increasingly difficult to believe what we see.

GRAMMAR

Read the grammar box and complete the participle clauses. Then check your answers in paragraphs A and D of the article on page 51.

explore **arammar**

⇒p148

participle clauses

We can use a participle clause to join two clauses using fewer words. We form them with the present or past participle. We use the present participle if the verb is active, and the past participle if the verb is passive.

A We can shorten relative clauses

Her pretty poor efforts to deceive her friends led to a new hashtag which went ¹ viral.

She posted a photo of herself which had been edited to make it look ...

B We can join two clauses. Note the subject of both clauses must be the same.

Because he recognised that ³ Gat's actions were just a result of her determination to dream big, he ...

Because he was inspired ⁴ by pictures of these holiday destinations, Reiner Riedler ...

2 📣 4.1 Listen to part of a documentary on an unusual holiday destination. Answer the questions.

- 1 Where is Dharavi?
- 2 What is life like for people who live there?
- **3** What do tourists think of the area?

3 (1) 4.2 Complete the participle clauses in the sentences using these verbs. Listen and check your answers.

arrive bring in employ locate pass down

- 1 in the city of Mumbai in India, it's home to almost a million people.
- from poor rural **2** There are so many areas daily.
- 3 It's also an economically active area, up to a billion US dollars a year.
- **4** The pottery and textile workers continue a tradition over more than a century.
- **5** Jobs have appeared in the recycling industry, around a guarter of a million people.

4 Read the first part of a text about slum tourism. What concerns are mentioned?

Slum tourism - for better or worse

Many people are opposed to slum tourism, ¹questioning / questioned the ethics of privileged people ²paying / paid to witness the suffering of others. However, not everyone agrees. ³Pointing / Pointed to the realities of modern global economics, many experts believe that tour companies ⁴basing / based in slums are here to stay, and that's not necessarily a bad thing. Researchers ⁵studying / studied slum tourism in South Africa found that slum tourism is not necessarily an exploitative money-maker ⁶imposing / imposed by outsiders.

5 Choose the correct participles to complete the text in Ex 4.

6 Rewrite the highlighted clauses in the second part of the text using participle clauses.

On the contrary, researchers found that communities often adopted tourism themselves, ¹because they saw it as a way of taking the regeneration of their neglected neighbourhood into their own hands. Many in Rio de Janeiro's Rocinha favelas were positive about tourism, ²and they used words like 'splendid' and 'phenomenal' to describe the influx of tourists. In central Bangkok, Thai researchers looked at government plans ³that threatened to destrov a 100-year-old slum. They found that residents ⁴who lived there were able to use tourism to their benefit, to protect their homes. ⁵When they witnessed responsible slum tourism in action in this way, researchers concluded that it could bring substantial benefits to impoverished communities.

Speak up

7 Work in pairs. Do you think that tourism is a good thing for a town? Would you like to have more tourists in your neighbourhood? What are the advantages and disadvantages?

game on

Take turns to go around the class and describe an imaginary holiday. Add more information using participle clauses.

Student 1: I left home early.

Student 2: Leaving home early, I drove to the station.

If you can't remember the story, you're out of the game!

tourism

4.3 Listen to a woman talking about how two friends started a slum tourism company. How did they meet?

2 4.4 Listen again and complete the sentences with the correct words.

- 1 Krishna was working when some British came in.
- 2 Chris and his friends were trying to avoid the parts of the city.
- **3** Chris loved India so much he decided to his trip.
- **4** Krishna didn't think tourists coming to Dharavi could the culture.
- 5 Chris was sure people didn't just want a holiday.
- 6 Krishna was shocked as they around the slum.

verb + noun collocations

3 Match the first half of each sentence (1–5) with the second half (A-E).

- **1** Reality tours **considered the**
- 2 Few travellers came into
- 3 Krishna didn't think locals **posed a**
- 4 The kindness of locals created an
- 5 Many guests gained
- A contact with extreme poverty.
- **B** insight into their work ethics.
- **C** impression on everyone.
- D threat to visitors.
- **E** implications of their actions.
- 4 Read the language box and complete the task. Then complete these sentences with nouns from the collocations in Ex 3.
 - **1** Experts will need to examine the of the new proposals.
 - 2 It is important authorities establish with community leaders.
- 3 It is unlikely they will issue a to remove residents by force.
- 4 The locals conveyed a positive when they spoke about the area.
- **5** Similar projects could provide a good into the lives of others.

explore language

collocations

Words that you already know may have collocations that you're not aware of. Extend your knowledge by noting collocations down when you see them or finding new ones in your dictionary.

Look up 'tour' in a dictionary. How many collocations can you find?

5 Read the text quickly. Would you enjoy this kind of holiday? Why/Why not?

DAY 3 We were outside of Mumbai, far from the crowed ¹landmarks of the ^Abustling city, staying in a beach hut in the fishing village of Mandrem. To get to the ^Bremote village, we had to follow miles of bumpy ²backroads, but it was worth it. The ^cunspoiled ³coastline had no hotels or restaurants, and was a temporary home to just a handful of people. Spreading out before us were five kilometres of ^Ddeserted beaches, just empty sands, a few crabs and a green frog that lived in our toilet. On our ⁴trek among the sand ⁵dunes, close to the shore, we saw a turtle nest with rope around it to keep visitors away. On the first night, we caught sight of an eagle drifting in on the wind currents from ^Edistant lands, miles away. It was a heavenly break from the crowds.

6 Match these definitions (A–E) with the nouns (1–5) in the text.

- **A** a long and difficult journey
- **B** the area where the sea meets the land
- **C** small roads that are not used very much
- **D** small hills made of sand near the sea or in the desert
- **E** something that is easy to recognise and helps you to know where you are

7 Match the adjectives in the text (A–E) with these phrases.

empty of people far away hard to get to natural very busy

Speak up

8 Work in pairs and discuss the questions.

- 1 Do you think it's better to visit the famous sights or go to deserted places on holiday? Why?
- 2 Would you be interested in taking a tour of a slum? Why/Why not?
- **3** Where do you take friends or family members when they come to visit you? Why do you go there?

LISTENING

Power up

Work in groups. Which of these places have you heard of? Have you visited any of them? Which would you like to visit in real life and which would you prefer to visit virtually? Why?

the Himalayas the Brazilian rainforest the Maldives Machu Picchu the Egyptian Pyramids the Great Barrier Reef the Serengeti space

Listen up

- 4.5 Listen to Marisa talking to a group of students about her experience of a virtual reality balloon ride.
 What did she see? How did she feel?
- 3 Look at the first gap in Ex 5. What could the missing word be?
- 4 4.6 Read the exam tip. Then listen to the first part of Marisa's talk again and complete gap 1 in Ex 5 with a word. Why is the answer NOT 'manufacturing' or 'tourism'?

exam tip: sentence completion

To choose the correct answer and not a distractor, listen for words and phrases that express contrast (e.g. *rather than*..., *I* was going to ... but ..., *I* expected ... but ...). Remember to write the words you hear.

Read the example sentence and question. Then choose the correct words in 1–2 below.

'I thought the trip would be fun rather than disappointing.'

The man described the trip as

- 1 The distractor is: fun / disappointing.
- 2 The answer is: fun / disappointing.

5 C 4 4.7 Listen to the whole talk again. Complete each gap with a word or short phrase.

Taking a virtual balloon ride

Marissa claims that virtual reality will improve ⁸ for tourists.

6 Work in pairs. What do the words in bold in the description mean?

I looked at the **picturesque** view. The horizon was **sparkling** so much I actually had to **squint**. I could **make out** something below us. At first I thought it was **bushes** but then realised it was a huge **herd** of wildebeest.

Speak up

7 Work in pairs. Imagine you have taken a balloon ride over a place you know well. Describe what you saw. Use these words and the words in Ex 6 to help you.

agricultural grass(y) hillside polluted rocky roof sandy scenic valley vegetation

USE OF ENGLISH 1

- Work in groups. In what ways is a virtual experience (e.g. a roller coaster ride) different to a real-life experience? Think of at least four ideas, both positive and negative.
- 2 1 4.8 Listen to a podcast about virtual experiences. Work in groups and discuss the final question the presenter asks.
- 3 4.9 Read the language box. Then listen again and complete the examples with prepositions.

explore language 🛁 p160

prepositions with -ed forms

We use *-ed* forms in participle clauses and passive verbs, or as adjectives. They are often followed by a preposition

stunned ¹	the amazing view
identified ²	a technology
thrilled ³	exciting experiences

4 Complete the statements with these words. Do you agree with the statements? Why/Why not?

adopted armed combined dissatisfied related

- 1 People will learn more about the world if ______ with VR equipment.
- 2 Learning is more fun when VR is ______ by schools.
- **3** There are a number of potential problems ______to VR.
- **4** VR _____ with social media will change communication.
- 5 Some people might live solely in a virtual world if ______ with the real world.

5	to	Complete the second sentence so that it has a similar meaning the first sentence using the word given. Do not change the word ven. Write between three and six words.
	1	Dissatisfaction caused Paul to complain about his headset.
		WITH
		Paulso he made a complaint.
	2	The mix of virtual reality and education could be quite powerful.
		COMBINED
		When virtual realitythe potential to be quite powerful.
	3	If schools adopt virtual reality, students will enjoy huge benefits from it.
		BY
		If virtual reality is hugely from it.
	4	The word 'virtual' describes anything on the internet.
		AS
		Anything connectedvirtual.
	5	Last year my school created a department for technology.
		DEDICATED
		Last year a department created at my school.
	6	The benefits persuaded school leaders to invest in VR.
		CONVINCED
		School leaders were so invested in VR.

6 Read the exam tip. Then look at audioscript 4.5 and find four examples of -ed form + preposition collocations.

exam tip: key word transformation

Exploit reading texts by highlighting useful collocations (e.g. *-ed* form + preposition) so you actively notice them. This will help you with exam tasks like key word transformation.

Speak up

7 Work in groups. How could virtual reality be exploited in your school? List as many ideas as possible. Share them with the class.

USE OF ENGLISH 2

- Work in pairs. Look at the photo below. What kinds of things can go wrong on a journey?
- 2 📣 4.10 Listen to a news story. What went wrong with the journey?
- 3 Read the language box. Complete the table with these words.

again before not not enough too much wrongly

explore I	anguage	🛏 p160
prefixes		
prefix	meaning	example
dis-	1	dishonest
mis-	2	mistrust
pre-	3	pre-order
re-	4	redevelop
over-	5	overpay
under-	6	underpay

4 Add a prefix to each of these words. Some words go with more than one prefix.

age arranged belief courage estimate historic lead miss state taken understanding view

5 4.11 Listen to the news story again. Which words from Ex 4 do you hear?

- 6 Complete each gap in the topics below with a prefix. More than one answer might be possible.
- understanding you had during a trip **1** a
- **2** a tourist attraction for which you paid
- **3** a trip away you had to arrange at the last minute
- **4** a place you visited that was crowded
- **5** a place you would courage other people from visiting

7 Work in pairs. Talk about each topic in Ex 6 for one minute.

8 Read the article about GPS. What is the writer's opinion of this technology? Do you agree?

We've all seen headlines like 'Woman drives into river after GPS error'. Just the other day an American tourist drove for five hours across Iceland when his GPS ¹ sent him in the CORRECT wrong direction. It was only after the man had suffered much COMFORT during the 266-mile journey and arrived at his destination that he realised his GPS had ³ him. LEAD So, is GPS making us all stupid? Certainly, some experts believe we're too 4 on it. They say that, because our

mental map making skills are now ⁵

suggest they should be ⁶

RELY DEVELOP , our navigation skills are insufficient. Map-reading skills haven't been taught in mainstream lessons for years, but experts INTRODUCE into lessons.

Is this an old-fashioned idea or a sensible suggestion for thinkers and DEPEND helping young people become 7 cope better when technology fails? Without navigation skills, from applying for certain COURAGE it's possible they'll be 8 jobs or, at the very least, risk the same fate as the American tourist in Iceland.

9 e Read the article in Ex 8 again. Use the word given at the end of some of the lines to form a word that fits in the gap in the same line.

Speak up

10 Work in pairs. Imagine a story of your own 'worst journey'. What happened to you? Use prefixes where possible.

11 Work in new pairs. Tell your story as if it happened to you. Whose journey was the worst?

SPEAKING Power up

- Work in groups. Look at the photos of children going to school. Who has the best, worst and most interesting journey to school? How do these journeys compare with your own journey to school?
- 2 Read the discussion questions. What topic do they cover? Choose two questions and discuss them with a partner.
- **1** How easy is it for children to get to school in your country?
- **2** How could more people be encouraged to walk or cycle to school?
- **3** How important do you think it is for people to use public transport?
- **4** Some people think that governments should do more to increase the use of public transport. What do you think?
- **5** Is it always better to use public transport? Why/Why not?
- 6 What do you think public transport companies could do to make long journeys more interesting for passengers?

3 4.12 Listen to Hayley and Mark discussing guestion 2 in Ex 2. Who provides the clearest argument? Why?

- 4 Match each highlighted phrase that Hayley uses (1–5) with its function (A-E). Which words in the phrases are stressed?
 - **1** Personally, I think the local government should build more cycle paths.
 - 2 The main reason for this is that at the moment kids have to cycle on the roads.
 - **3** To give an example, where I live there are regular cycling accidents.
 - 4 Cycle paths mean children get to and from school more easily and, above all, more safely.
 - 5 What do you think?
 - **A** introducing a reason
 - **B** introducing an example
 - **C** giving an opinion
- Match these phrases with the functions in Ex 4 (A–E).

It seems to me that ... What's your view? Let me give you an example. ... since ... What that means is ... For instance, ... The key thing is that ... As I see it, ... How do you feel about it? This is due to ...

D inviting an opinion **E** emphasising a key point

6 Read the exam tip. Then look at the audioscript and add phrases to make Mark's argument clearer. Work in pairs and compare your ideas.

exam tip: discussion

To give a clear, logical argument, state your opinion and then give reasons and examples. Use phrases to organise and emphasise your ideas so the listener can follow them clearly.

Speak up

7 Work in pairs and answer question 1 in Ex 2.

Student A, give an opinion, a reason and an example. Invite Student B to give his/her view. Student B, respond to Student A's view, give your view, a reason and an example.

8 e Work in pairs and discuss the answers to questions 2-6 in Ex 2.

Speaking extra

- 9 Work in groups. Invent a perfect form of transport for travelling to school. It could be for your area or one of the areas in the photos. It has to be convenient, safe, comfortable and environmentally-friendly.
- 1 Create an illustration of it. Decide what it's called, how it works and what its benefits are.
- 2 Present your ideas to the class. Vote on the best invention

WRITING

Power up

- Work in groups. The people in the photos have travelled abroad to study and learn a new skill. Imagine you could do the same. Follow these steps.
 - 1 Think of a skill you'd like to learn (e.g. learn to cook, ride a unicycle) but don't tell your classmates.
 - **2** Take turns to mime the skill. Your classmates have to guess what the skill is.
 - 3 The first group to mime and guess all the skills wins.
 - **4** Tell your group where you'd like to learn the skill you mimed and why. Find out if they're interested in the same thing as you.

Plan on

2 Read the competition advertisement below. What three things do you need to write about in your letter? How do you think you can make your letter persuasive?

3 Read the letter on page 59 and answer the questions.

- 1 Does the writer include all the relevant information?
- 2 How many paragraphs does he use? What is the topic of each paragraph?
- **3** How does he make his letter persuasive?
- 4 What phrases does he use to start and end his letter?
- 5 Is his language formal or informal? How do you know?

ABROAD

The Worldwide Study Programme (WSP) is offering a prize of a two-month course in a country of your choice. Why not learn to make pizza or ice cream in Italy, play the sitar in India or learn some of the skills used by stunt artists in Hollywood? To enter, write us a letter and tell us where you'd like to study and why, what skill you'd like to learn and why we should pick you. The most persuasive letter will win.

Write your letter 220-260 words.

Dear Sir or Madam,

I am writing to enter the competition to win a place on a course abroad. I would like to put my name forward as not only would I benefit from the prize, but I would also be able to help others as a result.

If I were to win the prize, I would choose to do an app development course in California. This is because I have an idea for an app that I would like to create but I do not currently have the technical skills to create it myself. I believe that the course abroad would allow me the opportunity to learn the technical skills that I need to do this myself with some support. Furthermore, it would allow me to meet and learn from people in Silicon Valley, California, who have expertise in this area and could help me in my future career.

I believe you should select me because I am extremely outgoing and enjoy meeting new people and collaborating in a team. In addition to this, I volunteer each weekend to help run the under-tens football team. I hope to launch an app where other young people can volunteer for an hour each week and be matched to a community activity that suits their skills. As a result, the course abroad would benefit the local area where I live.

I hope that you find my application attractive and look forward to hearing from you in due course.

Yours faithfully,

Alex Panos

- 4 These sentences are too informal for a formal letter. Rewrite the highlighted parts using more formal language. Use the letter above to help you.
 - 1 I'm writing because I want to win your competition.
 - 2 I want to do a course in marine biology.
 - 3 The course abroad would give me the chance to learn more about the Pacific Ocean.
 - 4 I reckon you should pick me because I like sea animals.
 - 5 I hope you think my application's good.
 - 6 I'll wait for your reply.

5 Read the language box and add two more linkers from the letter.

explore language

adding ideas

Use a variety of linkers of addition to join similar ideas and add information. Try to use one or two in each paragraph.

not only ... but ... , ¹ , ²

6 Link the sentences using the words in brackets.

- 1 I have a keen sense of humour. I enjoy performing on stage. (as well as that)
- 2 I would like to drive a racing car. I would like to win races. (not only ... but ...)
- 3 I really enjoy outdoor activities. I am keen to learn survival skills. (in addition to)
- 4 One day I want to be a journalist. I want to write novels (as well as)
- 5 I enjoy physical activities. I want to push myself out of my comfort zone. (furthermore)
- 6 Learning to cook will help me be creative. I would become more independent. (what's more)

Write on

7 Turn to page 173 and read another advertisement. What could you write about? Make notes under these headings.

- Place and reasons
- Benefits for my future
- Why choose me

8 Work in groups. Turn to page 173 and follow steps 1–4.

9 Plan your letter. Think about:

- your audience and tone
- how to start and end your letter appropriately
- the number of paragraphs and topic of each one
- how to link your ideas.

10 C Write your letter in 220–260 words.

Improve it

11 Read your letter. Which of the four points in Ex 9 have you addressed well? Are there any improvements you could make?

12 Look back at your last two pieces of written work. What grammar and vocabulary errors did you make? Check if you've made any of these errors in your letter.

SWITCH ON

Alone at sea

Work in groups.

- 1 Talk about someone you know who has wanderlust (a strong desire to travel).
- 2 Where do they want to go? Why?

2 • Watch the clip. Work in pairs and answer the questions.

- **1** How far does Mike have to travel to go all the way around the world? Write your answer.
- 2 What happens to Mike in the Pacific Ocean and how does he fix the problem?

3 List three examples of Mike being proactive. Then work in pairs and compare your lists.

4 Work in pairs. You are getting ready for a similar trip. Discuss what you plan to take with you:

- to eat and drink
- to keep you warm and dry
- to stop you getting bored
- to remind you of home.

Project

60

5 Work in groups to create a slideshow or presentation about a young adventurer and their achievements.

- **1** Research some young people who have undertaken inspirational journeys.
- 2 Decide which person's story to tell and how to tell it.
- **3** Decide how to structure the story and create your slideshow or presentation.
- 4 Present your work to the class.
- 5 Write down what you've found most inspiring about the stories you've heard.

INDEPENDENT LEARNING

Reading and writing

1 Work in pairs and discuss the questions.

- 1 In what ways will the reading skills you practised in this unit help you in the future? What was the most valuable thing you learnt? Why?
- 2 Did you and partner approach the letter writing task in the same way or in different ways? What approach could you try next time to see if it works? Why?

2 Look at the tips from Units 1–4 for improving your reading and writing skills. Which ones do you think are the most useful? Which would you like to focus on practising?

Reading

- identifying attitude
- recognising opinion
- · understanding cohesion
- · recognising points of view

Writing

- · developing an argument
- making your ideas sound less definite
- · building ideas towards a conclusion
- adding ideas

3 Complete the sentences with your own reading and writing goals.

- **1** One thing I will do to make sure I improve my reading skills is
- 2 One thing I will do to make sure I improve
- my writing skills is
- **3** Outside of class, I would prefer to practise by

UNIT CHECK Wordlist

Verb + noun collocations contact

come into contact with sb establish contact with sb

impression

convey an impression create an impression

implication

consider the implications examine the implications

insiaht

gain insight provide insight

threat

issue a threat pose a threat

backpacker (n) backroad (n) bustling (adj) coastline (n) deserted (adi) distant (adj) dune (n) extend a trip (phr) landmark (n) package holiday (n+n)remote (adj) soak up the atmosphere (phrv+n)touristy (adj) trek (v) unspoiled (adj) wander around/along (v)

Tourism

Vocabulary

Complete the sentences with verb + noun collocations from the wordlist.

- 1 You really should of what you do before you act.
- 2 Arriving late won't if you want people to like you.
- **3** When you take up a new sport, you often new people.
- 4 I'd love to into my dog's thinking!
- 5 It's wrong to to people, even if you don't mean it.

2 4.13 Listen to six people. What word from the Oth section of the wordlist does the beep represent?

1		4	
2		5	
3		6	
3 🖪	4.14 Listen and check your a	ns۱	wers.

Prefixes

disbelief (n) discomfort (n) discourage (v) dismiss (v) misunderstanding (n) mislead (v) mistaken (*adj*) prearrange (v)prehistoric (adj) preview (n) rearrange (v) reintroduce (v) restate (v) review (v) overestimate (v) overstate (v) overview (n) underage (adj)

underdeveloped (adj) underestimate (v) understate (v)

Other

blur (v) burden (n) bush (n) convincing (adj) effort (n) get in on the act (phr) herd (n) hilarious (adj) integrity (n) make smth out (phr v) overlook (v) picturesque (adj) sparkling (adj) squint (v)

4 Complete the blog with words from the *Tourism* and Prefixes sections of the wordlist. You may need to change the tense of verbs.

	Some young people aren't interested in going on organised ¹
t	They're also happy to suffer the ³
	However, don't ⁴ the difference between backpackers and holidaymakers who
	have everything ⁵

5 Write a similar blog entry in favour of package holidays.

UNIT CHECK

Review

Complete the text with prepositions.

In the 1950s residents of the Galapagos Islands, bothered 1......the effects of tourism, made some changes. They made the decision, armed 2......research, to turn the Islands into a national park. At first, local wildlife was protected not 3......park managers but 4......personnel at a research station. However, now the wildlife protection is accomplished 5......the establishment of the Galapagos National Park. In 2011 the number of nights a cruise ship can stay was reduced 6......four every fortnight. In 2010 the Islands were removed 7......the list of World Heritage endangered sites.

2 Read the text. Use the word given at the end of some of the lines to form a word that fits in the gap in the same line.

The coral reefs around the world have been under attack for many years from pollution, climate change and as a result of 1_____ to the point of emptying previously ² seas. However, new research looking into the effects of sun cream have produced results with large amounts of sun cream. Recently, research which was ⁴_____ in coral reefs showed that young corals were killed off at an alarming rate after exposure. Just one drop in an entire Olympic-sized swimming pool caused damage. ⁵..... that between 4,000 and 6,000 tonnes of sun cream enter coral reef areas, that's a major problem. The coral loses its colour, which eventually ⁶ new growth. But the whole process is unnecessary as many sun creams ⁷_____ on non-toxic substances are widely available. Many areas, such as Hawaii, have found the evidence so ⁸_____ that they have decided to ban the use of toxic sun cream products on their beaches.

3 Complete the second sentence so that it has a similar meaning to the first sentence using the word given. Do not change the word given. Use between three and six words.

 The tour operator would ensure our money went to local people so we booked with them.

ENSURING

We booked with the tour operator,

- to local people.
- 2 We always felt comfortable. TIME

At _____uncomfortable.

3 We had no contact with local people, which was disappointing.

LACK

We _____ contact with local people.

4 We had the most fun when we went on a day cruise.

ENJOYED

What we _____ on a day cruise.

5 The local representative came to visit and he knew a lot of facts.

ARMED

FISH

SPOIL

IMPLY

TAKE

GIVE

BASE

COURAGE

CONVINCE

The local representative was

______facts when he came to visit.

6 We only chose restaurants where they served fish they caught fresh.

SERVING

We only ate at restaurants

4 4) 4.15 Listen to four stories about bad holiday experiences. Predict the ending of each story.

.....fish.

- 5 **4.16** Complete the sentences with a suitable word or phrase. Listen to check your answers. Did you guess the endings correctly?
 - 1 Mum offered me a sandwich but, _____, I decided to put the sandwich down for a minute.

 - 3 I spent last summer working the vacation, _______the grass in the neighbours' houses down our street.
 - 4 We got there in the afternoon, <u>_____</u> but happy, but <u>_____</u> my bedroom, I saw ...