
[image: image1.jpg]

 Green is colour of life
 2.1

Module 2 GREEN ISSUES
Grammar: Continuous Tenses
 Comparatives and superlatives

Word formation: prefixes un- dis- im- ir- il- in-
Essential vocabulary
 achieve v challenge n evident a increase v purpose n similar a
 access n change v expand v issue n reach v solar a
 area n consumption n generation n opportunity n reduce v source n
 capacity n effort n growth n participate v remain v still adv
 cause v environment n green energy pollution n renewable a way n
1 Look at the pictures. Make collocations with ‘green’ and write them under
each picture.

 [image: image28.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

 1 green_______ 2 green _______________ 3 green ______________
 [image: image4.jpg]

 [image: image5.jpg]Braintree Colcrlesler
o

24

Abin

Vinchester

 [image: image6.jpg]

 4 green _______ 5 green ______________ 6 green_______________
2 Match collocations 1-6 with definitions a)-f).
1 greenhouse a) permission for a project, etc. to start or continue; a traffic signal
2 green bean b) an area of land around a city where building is not allowed or
 strictly controlled
3 green energy c) a type of bean which is a long thin green pod, cooked and eaten
 whole as a vegetable

4 green light d) a building with glass sides and a glass roof for growing plants in
5 green salad e) sources of power that do not harm the environment
6 green belt f) a salad that is made with raw green vegetables, especially lettuce
 3 Use the words from Exercise 2 to complete the gaps.
 1 The developers were given a _____ ______ to go forward with the project.
 2 Even local produce can be harmful to the environment if lots of energy was used to cultivate
 the crop, for example, to heat a _________ in Scotland in the middle of winter.
 3 The new building will not include construction on ______ ______ land.
 4 _____ ______s - also called French beans - are truly delicious in salads.

 5 The benefits of _______ ______ are being analyzed by governments.
 6 Serve meat with a ____________.
 Idioms with green
 1 green fingers (Br.E) – if you have green fingers, you are good at making plants grow

 green thumb (Am.E)
 2 green with envy – wishing very much that you had what someone else has

 Say the same in other words.

 1 When I heard about his new job I was green with envy.
 2 My sister has green fingers but I kill most plants that I buy.
4 Look at the entry for ‘environment’ in your dictionary and answer the questions.
 1 What part of speech is it?

 2 What does the word mean?
 3 Is it countable or uncountable?
Complete the table.

	 WORD FAMILY ENVIRONMENT

	 Nouns - Adjectives -

 - Adverbs -

 5 Study a list of related words. Use the words in bold to complete the text.
 Things that are harmful to the environment.
1 pollution - the process of making air, water, soil, etc. dirty
 noise/ light pollution – harmful or annoying levels of noise, or of artificial light at night
2 carbon dioxide - a gas breathed out by people and animals from the lungs or produced by burning carbon
3 acid rain - rain that contains acids produced by burning fuels such as coal and oil and that can cause harm to the environment
4 global warming - the increase in temperature of the earth’s atmosphere, that is caused by the increase of particular gases, especially carbon dioxide

5 deforestation - the act of cutting down or burning the trees in an area

6 fumes - smoke, gas, or something similar that smells strongly or is dangerous to breathe in

7 carbon footprint - the way of measuring (in tonnes of carbon dioxide) the effect that human activities have on the environment
8 greenhouse gas - any of the gases that are thought to cause the greenhouse effect, especially carbon dioxide
Environmental issues are difficult to avoid these days. Every one knows that _________

is having a terrible effect on our planet, the air in and around major cities is full of poisonous

_________ , chemicals in the air create ____________ which destroys trees and forests, and __________ is slowly eating away at the ozone layer. In addition greenhouse gases are contributing towards _____________ and climate change is already beginning to have disastrous effects. This hasn’t been helped by a relentless programme of ____________

by governments and companies greedy for wood, or by farmers trying to increase their land for animals. However, we can’t just blame these people for the planet’s problems: our desire for foreign holidays, big cars and warm houses has vastly increased our own ______

_______. Each of us is guilty!
6 Find the spellings for these words:
 [ˈhʌrɪk(ə)n] [ˈfæmɪn] [draʊt] [flʌd] [ˈəːθkweɪk]
 1_________ 2_______ 3_______ 4_______ 5_________
 Match the words in the box to the headings.
	 Earthquake, pollution, flood, drought, greenhouse effect,

 ozone layer, global warming, famine

	Environmental problems Natural disasters

	· -

	· -

	· -

	· -

 7A Watch the video "Save our world" and answer the questions.
 1 What natural disasters are mentioned in the video?

 2 In what everyday ways can ordinary people protect the environment?

B Write several easy things that you and your family can do in order to save our planet.
 Discuss your ideas in class and give reasons.

 e.g. – I can plant trees in my garden. Trees are able to provide both food and oxygen, so
 planting one can keep the air clean.

 - I can carpool. Carpooling helps decrease the amount of pollution that is put into the air.
C What are the main environmental dangers the world faces now?
 Choose the problem which you find the most dangerous one. Comment on it.
 Make use of the following words/phrases.
1 Pollution
 Prompts: industry and motor vehicle exhaust, combustion of fossil fuels, is caused by…,

 responsible for pollution, industrial waste, the balance in the environment.
2 Global warming
 Prompts: is the result of human practices, temperatures are certain to go further,
 melting of ice caps, rise in sea levels, unnatural levels of precipitation, the rate
 of temperature increase.

[image: image7.jpg]U

 BBC LEARNING ENGLISH
 8 Listen to part one of a radio programme about air pollution in China.

 Tick the environmental problems that are mentioned.

- light pollution - smog
- noise pollution - ozone layer

- air pollution - global warming
- greenhouse effect - fumes

 Explain some pollution – related vocabulary.
- light pollution is when …

- noise pollution is when…

- smog is polluted air that is …

 - fumes – that’s the…

 Listen to part two of the radio programme and complete the journalist’s notes.

David Shukman, BBC Science Editor:

Well first, _____ _____ _____ any power stations within the city that burn coal, that’s the biggest source of pollution; next_____ _____ ____ to limit road traffic - ____ _____
will get priority. And officials say they’re confident they can clean up.

 Rob: So the plan is to close down coal-fired power stations because they are the source -
 or the place where most of the pollution comes from.
Finn: Yes, and the other plan is to limit - to set a maximum amount of - traffic on the
 roads. Greener cars will be allowed on the main roads first - they will have

 priority.
Rob: Of course ‘greener' ____ _______ ____of the car, Finn - it’s a term to

 describe something that causes less pollution and is better for the environment.

Finn: So these are the cars that use less fuel or might use cleaner
 fuel that has less particles in it that usually make the air dirty.
 ___ ______ that this green technology will clean up the air.
 Rob: China ___ ____ ___ ____more renewable energy – this
 is power made by natural materials that never get used up,

 such as wind and water.
 This would reduce air pollution caused by burning coal.
 Yes, well of course, all these changes will take a long time,
 But Rob, it’s time now for you to tell me the answer to today’s question.
 Yes, earlier I asked you , according to research by the World Health
 Organisation, which country has the city with the world’s worst air pollution?
 I thought it was a) China.

 You did but the answer is Iran.

 Is it now?! Which city?

 Apparently the city of Ahwaz. Now, before we go, Finn, could
 you remind us of
 some of the vocabulary that we’ve heard today?

 9 Look at these examples of the continuous aspect from the radio programme.
 Use these sentences to complete the rules.
1 In this programme we are talking about a serious problem that has been affecting some of the big cites in China: that’s air pollution.

2 China is becoming more industrialized.

3 That means more factories are being built and more electricity is needed, and that often comes from coal-fired power stations. And of course, more people are driving cars.
4 Chinese authorities are closing down any power stations within the city that burn coal, that’s the biggest sourсe of pollution.
5 Of course ‘greener’ isn’t referring to the colour of the car, - it’s a term to describe
 something that causes less pollution and is better for the environment.

	
 Present Continuous

 USE

 We use the present continuous to talk about current activities, trends, or short term

 activities.

 1___

 2 ___

 FORM

 Affirmative sentences
 Use the verb be + the – ing form of the verb

 I am working
 You/We/They __________________________

 He/She/It __________________________
 Negative sentences
 Use the negative form of the verb be

 Passive forms

 Use the verb be + being + past participle

 There are some verbs that we do not usually use in their continuous form, because they
 describe states, not activities, e.g. want, need, believe, know and have

 (in the sense of own or possess).

 10 Work in pairs. Look at the verb forms in the sentences below.
 Name the verb form and say why it is used.

a) I am writing a postcard to my friend.

b) I write a letter to my parents every month.

a) I work in St Petersburg.

b) I am working in St Petersburg, but I am looking for a job in Moscow.

a) People often read on the flight.

b) People are reading less these days because they are using computers more.
 11 Complete the sentences with the correct form of the present simple or the present

 continuous.

 1 I won’t go out now as it (rain) and I (not have) an umbrella.

 2 You (know) how he (love) cars.

 3 By the way, what (happen) here?

 4 Whenever you come across a word you (not know), look it up.

 5”What he (do) there?” “He (write) a book, I believe.”

 6 Sometimes I (think) about what you and I (do) here, and whether any of it is worth it.

 7 “Yes, how time (fly)!” observed Lily

 8 I’m about to move to London and I (try) to decide which books to take along.

 9 “I (start) work next week.” “And we all (look) forward very much to having you in the

 office. You (join) us at an interesting time.”

 10 “Come to my room this minute,” he said. ”You (hear) me? Please, hurry,

 I (wait) for you.”

 12 Complete the written information using the passive form.

 1 They are making fluorescent light bulbs with low standards of safety.
 Fluorescent light bulbs ______________ with low standards of safety.

 2 We are creating new solar energy projects to reduce our carbon footprint.

 New solar energy projects _______________ to reduce our carbon footprint.
 3 We are measuring our water footprint to reduce or reuse water wherever we can.

 Our water footprint __________________to reduce or reuse water wherever we can.

 4 They are building a new block of houses down the street.

 A new block of houses _______________down the street.

 5 Companies are allowing people to work at home more often.

 People ___________to work at home more often.
 6 Governments are analysing the benefits of green energy.

 The benefits of green energy___________by governments.

13 Some of these sentences are incorrect.

 Identify which they are and correct them.

 1 I used to be more energy-conscious but I am not thinking the things I can do will help

 the environment.

 2 You are absolutely right! I am agreeing with you.

 3 Look! She walks to the local market to buy some organic food.

 4 As well as recycling my waste I often buy recycled goods.
 5 He is knowing a lot of people.

 6 A lot of the things we buy, especially food, uses too much packaging.

 7 Everyone agrees that flying somewhere is bad for the environment.

 8 What lovely music! Who plays the piano in the living room?
[image: image8.jpg]

SMALL TALK
Weather talk is very popular in Britain.

It is an ever-interesting, even thrilling

topic, and you must be good at discussing the

weather.
14A Look at these words/phrases about the weather.
 Put the words/phrases in the correct column in the table.
 Add any other words or phrases for describing the weather.
Unbroken sunshine, thunder and lightning, hail, thick fog, cold,
pouring with rain, gentle breeze, cloudy, light drizzle,
sunny, warm, chilly, strong wind, frost, snowfall.

	 rain wind temperature snow/ice other

 ____ _____ __________ _______ ______

____ _____ __________ _______ ______
____ _____ __________ _______ ______

B Work in pairs. Decide what the missing word is in each sentence.
1 We had fog and drizzle earlier, but now it is …
2 He sat in the sun, enjoying the gentle sea …
3 Heavy … made driving conditions dangerous.

4 That tree was struck by … in a recent thunderstorm.

5 You’d better take an umbrella it’s …out there.

6 The sky grew dark and it started to …

7 The towels dried quickly in the …

8 An early … killed my tomatoes.

15A Complete the sentences.
1 When it’s drizzling it means…
2 When it’s pouring out it means…

3 When it‘s hailing it means…

4 When it’s sleeting it means…

B Match the weather words 1-6 to the descriptions a)-h)

1 blizzard a) light fine rain

2 hail b) a light wind

3 shower c) an extremely strong wind

4 gale d) a severe snow storm with strong winds

5 drizzle e) small balls of ice that fall like rain

6 breeze f) a short period of rain
16A Work in groups of three. Each choose one of the groups of words 1​-3.
Explain the meaning of the words to other students of your group.
1 breeze / gale / storm

2 heavy rain / drizzle / shower

3 snowfall / hail / blizzard
 B Look again at the types of weather in Exercises 14-16A
 Answer these questions.
 *Which do you hate?

 * Which do you not mind?

 * Which do you love?

 * Which have you never experienced?

17 Add words or phrases to each column.
When it’s warm and sunny When it’s cold and cloudy When it rains When it snows

Lovely day, isn’t it? It is clouding over It looks like rain It is sleeting now

______________________ _______________ _____________ _____________

______________________ _______________ _____________ _____________

______________________ _______________ _____________ _____________

______________________ _______________ _____________ _____________

18 Work in pairs. Imagine that your partner is an Englishman.

 Start a conversation and make small weather talk.

19 There are a lot of idioms in English that use weather words, but which aren’t actually

 used to talk about the weather. Read the sentences and decide what the missing words
 are. Use the words in the box.
 Sunshine breeze rainy cloud fog lightning thunder cold wind sunny
 1 If someone walks along in a relaxed and confident way we could say that they_____ along

 2 If someone is tired and they can’t think properly, we might say that their mind is in a _____

 3 If someone suddenly moves very quickly, we could say that they move like _____________

 4 If someone keeps something, especially money for a time when they will need it, we say that

 they are saving it for a _______ day.
 5 If someone is extremely happy, we can say that they are on________ nine
 6 If someone is very angry, we might say that they have a face like________

 7 If someone is not included in an activity, we might say that they have been left out

 in the _______

 8 If someone or something makes you happy regularly, we can say that it brings ___________

 into your life

 9 If someone runs very quickly, we might say that they run like the _______________

 10 If someone is always happy and smiling, we can say that they have a _______disposition.

 Write 3-5 sentences with these idioms. Read them out.
20 Think of an interesting place and write a postcard to your friend or a family member.

 Answer these questions.

 - Where are you?

[image: image9.jpg]WREsii, - Post Card gl

Stamp
Here

 - What are you doing at the moment?

 - What’s the weather like?

 - What are you doing this evening?

 Useful language:

- Having a lovely time in…

- The weather is…

- We are really enjoying…

- See you soon

 [image: image10.jpg]

 The dawn of a new era in renewable energy

 2.2
21 Look at the pictures and say what forms of energy they show. Are these forms of energy renewable?
[image: image11.jpg]

[image: image12.jpg]

[image: image13.png]

[image: image14.jpg]

1_____________________ 2____________________ 3_____________________ 4_________________

Complete the definitions.

1 Energy which can be replaced as quickly as it is used is called … .
2 Fuels which cannot be replaced because they were produced by plants or animals decaying over millions of years are called… .
22 Which is the odd one out?

 fossil fuels - coal bio-fuels oil gas

 renewable energy - solar power hydro power natural gas wind power

23 Match words 1-8 with definitions a)-h).
 1 participate v a) make something happen

 2 access n b) a new or difficult task that tests somebody’s ability and skill

 3 expand v c) the opportunity or right to use or see somebody or something

 4 cause v d) take part in

 5 source n e) a place, person or thing that you get something from

 6 challenge n f) to become greater in size, number or importance

 7 opportunity n g) the act of using energy, food or materials; the amount used

 8 consumption n h) a time when a particular situation makes it possible to do or

 achieve something

 24 Complete the sentences with the correct form of these words.
 source cause participate access expand challenge opportunity consumption

1The teacher tries to get everyone _________ in the classroom discussion.

2 _______of electricity is always higher during the summer months because of air-conditioning.
3 Metals ________ when they are heated.

4 You need a password to get _________to the computer system.

5 The wind and rain ____________ several accidents.

6 Your local library will be a useful _________ of information.

7 Destruction of the environment is one of the most serious _________ we face.

8 You’ll have the ____________ to ask any questions at the end.
25 Read the text and decide if each sentence is true (T) or false (F).

 1 Renewables are now much more expensive than fossil fuels. (T/F)

 2 Renewable energy can not be used in transport sector. (T/F)

 3 Fossil fuels are established around the world as mainstream sources of energy. (T/F)
 4 Remaining fossil fuels reserves will have to be kept in the ground. (T/F)

 5 Modern renewable heat capacity also continued to rise in 2015. (T/F)

 6 Low fossil fuel prices caused turbulence in some markets. (T/F)

 7 The rapid growth of renewable power generation created a lot of difficulties in 2015. (T/F)

 8 By year’s end 10 of the world’s largest companies were participating in RE 100. (T/F)

 RENEWABLES 2016 GLOBAL STATUS REPORT

2015 was an extraordinary year for renewable energy. Renewables are now cost competitive with fossils in many markets and are established around the world as mainstream sources of energy. Renewable power generating capacity saw its largest increase ever. Modern renewable heat capacity also continued to rise, and renewable use expanded in transport sector.

However, in order to increase energy access while at the same time meeting the target of limiting global temperature increase to 2 degrees Celsius, remaining fossil fuel reserves will have to be kept in the ground, and both renewable energy and energy efficiency will have to be scaled up* dramatically. Cities, communities and companies around the world are leading the rapidly expanding “100% renewable” movement. By year’s end, more than 50 of the world’s largest companies were participating in RE 100, a global business initiative in which companies commit to getting
100 % of their electricity from renewable sources. Many companies are moving beyond the motivation of social responsibility to the view that renewables make good business sense.

Growth rates for various renewable energy technologies reflect a number of factors, including falling renewable energy technology costs and increasing competition for policy support and investment among different renewable technologies.

Low fossil fuel prices also affected growth rates, causing turbulence in some markets, particularly for renewable heating and cooling. Bio-fuels were sheltered in many locations although the low oil prices affected the appetite for new investment.

The rapid growth of renewable power generation created both challenges and opportunities in 2015. In countries where electricity consumption is expanding, both renewable energy and fossil fuel generation are being deployed to meet growing demand.

In countries with slow or negative growth in electricity consumption, renewable energy is increasingly displacing existing generation and disrupting traditional energy markets and business models.

* scale something up – to increase the size or number of something

26 Read the text again. Then match the first parts (1-6) with the second parts (a-f)

1 2015 was an extraordinary year a) its largest increase ever.

2 Renewables are now cost competitive b) were participating in RE 100.

3 Renewable power generating capacity saw c) for renewable energy.
4 By year’s end, more than 50 of the world’s d) with fossils in many markets.
 largest companies 5 Low fossil fuels prices e) the appetite for new investment.
6 Low oil prices affected f) caused turbulence in some markets.
27 Read these verbs and nouns aloud. Mind the stress.
 to increase v – increase n to subject v – subject n
 to access v – access n to object v - object n
 to participate v – participant n to record v – record n
28A Watch the video. "Haw to Save Energy "
 Tick the things that are mentioned in the video.

· turn the heating down

· reuse shopping bags

· save water, take shorter showers

· walk or ride instead of driving

· use both sides of a piece of paper

· use a power strip

· switch off lights in empty rooms

· dry your clothes outside instead of using a tumbler-dryer

· unplug chargers

· use LEDs instead of standard bulbs (Light Emitting Diode – светодиод)
· use energy-efficient appliances

· never put a hot meal in a fridge

 B Answer the questions.
 1 Which of these things do you normally do?

 2 Which of these ideas do you find useful/useless?

 3 What will you try to do in the future?

29 Work in pairs. Imagine that you share a flat with your classmate.

 Student A: you go round switching off the lights in order to save energy and money.

 Student B: you leave all the lights switched on in different rooms.

 Student A: try to persuade Student B to become more ‘green’.
 Make use of the following words/ phrases:

 Student A

· energy – efficient appliances

- use a dishwasher or washing machine only when there is a full load

· turn off lights in empty rooms

· replace bulbs with energy saving ones

· save money on heating by keeping the temperature constant

· make sure the cooling systems and air conditioning are clean and free from dust

 Student B

· I hate being cold.
· I don’t think the things I can do will help the environment.
· In the past I used to … but I’ve stopped doing it.
· Not another green message. I’m so bored with all that stuff.

· I’m tired of contradictory information.
· I’d prefer to find easy solutions and don’t mind paying a bit extra if necessary.

30 Give a one-minute talk how to use energy responsibly.

31 Read about how three major companies are going ‘green’. Think of two other green
 initiatives for your place of work/study.
Search engine Google
Nine thousand solar panels now cover the rooftops of our headquarters Googleplex.

 These produce renewable energy without greenhouse gas emissions and provide 30 % of

 the power we need at peek times. It makes good business as well as environmental sense.
 Apple
 In 2015, 93 percent of our energy came from renewable sources. And we are constantly

 looking for ways to reach 100 percent. Apple has announced plans to reduce the carbon

 footprint of its manufacturing partners in China. The green initiatives will avoid over 20

 million metric tons of greenhouse gas pollution in the country between now and 2020,
 equivalent to taking nearly 4 million passenger vehicles off the road for one year.
 Sony Corporation
 Sony Corporation announced the establishment of its “Green Management 2020”.

 Based on the following three pillars, Sony will implement various initiatives to reduce

 the Sony Group’s environmental footprint:

· reduce annual energy consumption by an average of 30 % in electronics products

· enhance efforts to reduce Sony’s environmental footprint across its entire value chain, including manufacturing partners and suppliers, by calling on them to reduce greenhouse gas emissions and water consumption.
· accelerate the use of renewable energy.
32 Match these verbs and nouns.

 Then make sentences using these verb and noun combinations.

 1 reduce efforts

 2 implement energy

 3 produce initiatives

 4 announce carbon footprint

 5 enhance ways

 6 look for plans

 33 Calculate your own footprint at http://footprint.wwf.org.uk
 A carbon footprint is a way of measuring (in tonnes of carbon dioxide) the effect that

 human activities have on the environment.

 Our lifestyle choices make up our environmental carbon footprint.

 Measuring yours takes less than 5 minutes and could change the way you live.

 There are a number of sites which ask questions about a person’s lifestyle and use the

 answers to calculate how many toones of carbon dioxide they use each year.

 Useful notes:

· green tariff – if your electricity comes from renewable energy, it will be indicated on your bill

· double glazing – windows that have two layers of glass with a space between them, designed to make the room warmer and to reduce noise

· loft – a space just below the roof of a house, often used for storing things and sometimes made into a room

· cavity wall – a wall consisting of two walls with a space between them, designed to prevent heat from escaping: cavity wall insulation.
 34 Work in pairs. Discuss the results with your partner.
 Suggest some ways in which our carbon footprint could be reduced.

 Some possibilities are:

 - buying local food (Why?)

- buying seasonal food (Why?)

 - washing and drying clothes at lower temperatures (Give reasons)

- turning computers off at night, rather than leaving them on stand by (Why?)

- flying less (Why?).
 35 Read the information in the table and complete the sentences.

Past continuous

FORM

Use was/were + ing form of the verb

He/She/It ________________(study)

We/You/ They____________ (do)

USE

1 We use the past continuous to talk about the background situation in a story.

It ____________(rain), so I offered him a lift.

2 We use the past continuous to describe past actions or situations which were in progress at a particular time in the past.

He ____________(live) in London at the time.

3 We can also use the past continuous to show two or more actions were in progress at the same time.

While he _____________(take) acting lessons, he ____ also_____(work).
 36 Choose the past continuous or the past simple in the sentences below.

1 I (have) an uncomfortable feeling that he (laugh) at me.

2 They (move) into the shelter. The rain (come) down swiftly.

3 He (walk) in the frosty fields when he (not to work).

 4 Jack (look) at her trying to guess what (come).
 5 Her husband (stop) her as she (get) into the car.
 6 While we (talk), Beryl (come) out of the house.

 7 While he (make) tea she (watch) him.

 8 Bernard (call) up as I (prepare) to leave the office.
 37 Choose the correct alternative.

1 He turned the radio on. Brahms was playing / was being played, a piano concerto.

2 There were signs that order was being restored /was restoring in the town.

3 It was announced over the radio that the weather was being changed / was changing for

 the worse.

4 Ahead of us the port lay in a flood of lights. Two cargo-ships were unloading /

 were being unloaded.

5 Joe was happy that his brother was being driven /was driving more slowly now.

6 While my car was fixing /was being fixed, I made a telephone call to my office.

7 Luckily, my car was being parked / was parked some distance from the front door of the

 house, so I didn’t get wet in the rain.

8 Milly was being awakened / was awakened by the telephone’s insistent ringing.

 38 Correct the mistakes in these sentences. Use the correct form of the past simple or

 past continuous.

 1 Did you enjoyed travelling around Russia on your own?

 2 She was liking her job because she enjoyed meeting people.

 3 Ann was toured around Chile by bike last year when her brother flew out to meet her.

 4 There is a power cut while I was trying to book my flight online.

 5 What was you doing when the telephone rang?

 6 Jack was driving fast when he was making to pull over by the police.

 7 Were you seeing that documentary on animal communication on TV last night?

 8 They didn’t wanted the summer vacation to end.

39 Work in pairs.
 Student A: write 3-5 sentence beginnings
 Student B: complete the sentences
e.g Student A: What were you doing when…

 My computer crashed while…

 Student B:…when I called.

 …while I was writing you an email
 BBC LEARNING ENGLISH
40A Listen to the text Ozone layer ‘recovering’.
Complete the audio script with the correct form of the verbs.

The Earth’s protective ozone layer is starting to repair itself, according to a panel of United Nations scientists. The main reason behind its recovery, they say, is the fact that certain chemicals, such as those used in aerosol cans, were gradually banned in the 1980s. The BBC’s Roger Harrabin reports.
It was in the 1980s that many of us became aware that small individual actions ______ (can) harm the planet itself.

Hairsprays ________(cite) as one of the causes of the hole in the Antarctic ozone layer.

People _________(tell) to wear sunscreen to avoid skin cancer as the layer thinned and more UV light_________ (get) through.

By 1987 world governments ________(agree) to ban most of the ozone-eating chemicals.

The World Meteorological Organisation say at last the ozone layer __________(show) sings of thickening, although it will be a while before they know if the hole __________(heal).

The same organization _________(warn) earlier this week that climate change _______(head)

 in the opposite direction with greenhouse gases in the atmosphere at a record level.

B Work in groups. Search the Internet to find the answers to these questions.
1 What is ozone?

2 What is ozone depletion?

3 What is ozone hole?

 4 What can be done?

 Our pl
 Our planet deserves
 our best thinking

 2.3

 Look at the pictures of different cities. Can you identify any of the cities?
[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

 41 What are the famous buildings or symbols shown?
 Which of these cities would you most/least like to visit? Why?
Which city:

1 was first mentioned in chronicles in 1147?

2 has over 90 rivers, streams, channels and canals, totaling 282 km?

3 is home to the gigantic Cathedral of Christ the Saviour?

4 has the magnificent Forbidden City?

5 is proud of such architectural masterpiece as Westminster Abbey?

6 is well known for the remarkable natural phenomenon known as the White Nights?
7 is famous for its beautiful drawbridges?

8 has “The Square Mile” in its centre?

42 Look at the table and complete the rules and examples.

 Moscow St Petersburg Beijing

Population 12 million 5 million 17 million

Cost of living $$$$$ $$$$ $$$

Traffic ***** **** ******

Average rainfall 940 ml 1020 ml 700 ml

London 2500 km 2100 km 8145 km
Comparative and superlative adjectives
USE

1We use ________________ adjectives to compare two things.
Moscow is __________(large) than St Petersburg.

Beijing is __________ (populous) than Moscow.

2 We use _____________ adjectives to compare three or more things.

Beijing is the ____________(expensive) of the three cities and Moscow is the __________(expensive).

FORM

Short adjectives
Add – er/-est

 St Petersburg is __________(cheap) than Moscow but Beijing is the _________(cheap)

Long adjectives

Use more/most or less/least

 St Petersburg is __________(expensive) than Moscow but Beijing is the _________(expensive)
Irregular adjectives
bad – worse - worst etc.

The traffic in Moscow is _______(bad) than in St Petersburg but Beijing probably has the __________(bad) traffic of the three cities.

43 Complete the sentences with the comparative or superlative.

1 Moscow is ________(far) from London than St Petersburg.
2 The traffic in Moscow is __________(heavy) than in St Petersburg.

3 The weather in summer in St Petersburg is _________(wet) than in Moscow.

4 The ________(good) time to go to Moscow is July and August, because these are the ________(warm) months of the year.

5 St Petersburg is the _________(important) Russian port at the eastern end of the Gulf of Finland.

6 St Petersburg is one of the _________(young) major European cities and one of the _______(elegant) and impressive cities in the world.

7 The _________(bright) period of the White Nights normally lasts from June 11th to July 2nd.

8 The Neva flows from Lake Ladoga into the Gulf of Finland and is the_______(wide) and the _______(deep) river in northwestern Russia.

9 The __________(famous) of Moscow’s parks and gardens is Gorky Park.

10 One of the ______(new) addition to Moscow’s skyline is the Cathedral of Christ the Saviour, near the Pushkin museum, whose gilt onion domes are visible as far away as Manege Square.

44 Complete the spelling rules with the examples from the sentences in Exercise 43.

1 Adjectives ending in –e

 Add –r or –st to make comparatives or superlatives

 __________ ___________ ____________

2 Adjectives ending in one vowel + consonant

 Double the consonant and add –er or –est (but don’t double w)
 __________ ___________ ____________

3 Adjectives ending in a consonant and -y

 Remove the – y and add -ier or iest
 __________ ___________ ____________

4 Some adjectives are completely irregular

 __________ ___________ ____________

 __________ ___________ ____________

45 Work in pairs and take turns.

 Student A: close your book

 Student B: make questions out of the sentences in Exercise 3 and ask your partner

 Example: Which city is further from London, Moscow or St. Petersburg?

46A Study the information.
 Describing a small difference use a bit, a little, slightly + comparative adjective
 Beijing isn’t very warm, only a bit warmer than Moscow.

 Describing a big difference use far, much + comparative adjective or by far, easily +

 superlative adjective

 I’d really like to go to Paris. It is easily the most exciting place.

 We use as +adjective +as to say that things are similar in some way

 The Neva empties as much water into the sea as the Nile

 To make the expression negative we use not as/so + adjective + as
 Saint Petersburg is not as warm as Moscow in summer

B Use these words to make the comparisons stronger or weaker.
 a bit slightly much by far easily far
1 On summer nights the rivers and canals become more enchanting than in the daytime as the lights of the buildings, bridges and ships are reflected on the water.

2 Northern areas are generally cooler and have larger temperature ranges than southern areas.

3 St Isaac’s Cathedral is the largest place of worship in St Petersburg.

4 The Kremlin is the oldest part of the city. This is the main tourists’ attraction in Moscow.
5 The Tower of London is the most interesting work of military architecture in England.

6 Beijing is cheaper than St Petersburg.
7 Drawbridges are more spectacular at night during the period of the White Nights.

8 The Great Wall of China is the longest wall in the world.

47 Read the information and find 10 spelling mistakes in it.

 Climate change caused by human activities that emit greenhause gases into the air is expected to afect the frequency of extreme weather events such as draught, extreme temperatures, flooding, high winds, globel warming and severe storms.

The various goods of nesessity that the numerous factories and industries are churning out, are not only exhausting our naturel resources at an alarming rate, but they are also generating wastes that are the sourse of serious enviromental issus.

Nevertheless, one wise way to do that is to recicle used goods. Although we have overworked the planet, we can stop destruction and degradation of the environment by inculcating civic responsibility into the young generation.

48 Match these words and phrases to the definitions.

organic reusable disposable eco-friendly packaging biodegradable recycling detergent

1 not bad for the environment

2 process of treating used objects and materials so that they can be used again,

3 can be changed back to a harmless natural state by the action of bacteria, and will therefore not damage the environment

4 produced without using artificial chemicals

5 made to be thrown away after use

6 materials used to wrap or protect goods that are sold in shops

7 that can be used again

8 a liquid or powder that helps remove dirt from clothes or dishes

49 Choose the correct alternative.

1Glass is one material that is 100% recyclable/reusable, although every product doesn’t have that quality.
2 Recycling plastic is something that is being seriously considered as it is not disposable/biodegradable and is the source of toxic wastes that are released in the environment.

3 Are battery-powered devices more energy-efficient/fuel-efficient than plug-in devices (assuming an always-on state)?

4 In the UK and Europe, grocery customers are charged for plastic bag use. Get disposable/reusable bags.

5 Energy-efficient/refillable ink cartridges come in many shapes and sizes depending on the printer model they fit, but all serve essentially the same purpose.

6 Creating an eco-friendly/profitable business means you are mindful of the waste products your business creates, and the way it uses resources to do business.

7 A simple and yet more effective way to live eco-friendly/energy-efficient life is to either take public transport for your daily commuting needs or try pooling in with your office colleagues to save fuel and reduce your carbon footprint.

50 Watch the video "6 Easy Ways to be Eco-Friendly in College".
 Useful notes:

 1 gallon n – a unit for measuring liquid. In the UK it is equal to about 4.5 litres; in

 the US it is equal to about 3.8 litres. There are four quarts in a gallon.

 1 ounce n – a unit for measuring weight, equal to 28.35 grams.

 skip bottled water = avoid buying bottled water
 purchase v,n – to buy something; the act of buying.

 re-purpose your clothes – find new useful functions for your old clothes

 surge protector – a device that keeps appliances safe from damage in case of a sudden and
 great increase of current
 plug something in v – to connect a piece of electrical equipment to the main supply of

 electricity

 unplug v – to remove the plug of a piece of electrical equipment from the electricity supply

 outlet (AmE) - зд.socket.

 Work in pairs. Give reasons for each step mentioned in the video.
 1 Master the Air-Dry Hairstyle

 Prompts: important for ladies and longhaired gentlemen; hairdryers, curling irons,

 power-hungry electronics, let your hair air dry.

 2 Use Reusable Bags

 Prompts: wasteful plastic bags, purchase, decent-quality reusable bags, lightweight enough

 to store in your bag.
 3 Skip Bottled Water

 Prompts: it takes about 1,85 gallons of water to make one plastic bottle, oil and

 energy to make the plastic, fill the bottles, transport it, local store, reusable water

 bottle, cheaper and much better for the environment.

 4 Recycle

 Prompts: empty bottles of soda, plastic ware, aluminum cans, old clothes, glass bottles,

 pizza boxes etc.
 5 Unplug Electronics

 Prompts: indicator lights, electronics on standby, ‘vampire’ power, plugged in outlet,
 surge protector, appliances, plug most of your electronics into, unplug it.
TALKING ABOUT PROBLEMS

51AThink of a problem you are facing at the moment. You can choose any problem you like. Read the article and see if it can help you to solve your problem.
 HOW TO SOLVE PROBLEMS

 A problem is a situation that presents difficulty. Some problems arise from every facet of human and mechanical functions, some problems we cause ourselves, other problems are caused by forces beyond our control (natural disasters). Problems are a natural, everyday occurrence of life, and in order to suffer less from the tensions they cause, we must learn how to deal with them in a rational, logical fashion.

Step 1: Identifying the problem

Before a problem can be solved, you must first recognize that a problem exists. You should approach it rationally and remind yourself that every problem is solvable.
Fear can block your ability to think clearly. Once you recognize that a problem exists, your next step is to identify the nature of the problem and decide how significant the problem is.

Step 2: Searching for solutions

There are five thinking methods, but we recommend that you use a number of them in finding solutions: association, analogy (finding solutions through comparisons), brainstorming, intuition and analytical thinking , when you examine each cause of the problem and list the solutions that logically seem to solve the problem.

Brainstorming is mostly used when working in groups though you can easily brainstorm alone. The problem is explained to the group and each member is encouraged to throw out as many ideas for solutions as he or she can think of. All the ideas are discussed among the group, revised, expanded etc. The best ones are selected for closer review.

Use your intuition as much as possible but check it against the reality.

Using these thinking methods, search for solutions.

 Step 3: Making decisions

Finding the solution doesn’t mean the problem is solved. The best solution can fall because it is not implemented correctly. Design a plan of action, including all the details. Solutions and plans must be flexible. Expect some things to be revised. It may take several attempts before you find a solution that works so don’t be afraid to take risks.

B Read the article again and answer these questions.

1 What is a problem?

2 What are the main causes of problems?

3 What should you do in order to suffer less from the tensions they cause?

C Look at these definitions and put the verbs in the correct space.

 Find these verbs in the article and check how they are used.

 throw out encourage revise search for deal with

1 to say something in a way that suggests you have not given it a lot of thought

2 to change your opinions or plans, for example because of something you have learned

3 to help someone to feel confident and able to do something

4 to think carefully about something, especially in order to find the answer to a problem

5 to take the necessary action, especially in order to solve a problem

52 Problem-solving discussions often follow a similar path.
 Here are some phrases from different problem-solving discussions.

 In which stage of the discussion do you think you will hear them?

 1That was useful. Thanks! 2 How do you feel about this idea? 3 OK, let’s brainstorm
 4 What’s up? 5 I’ll write it down… Any more? 6 So we have a plan of action now.
 7 Well, we haven’t figured it out yet but I think I know what to do now
 8 What’s the problem this time? 9 What’s wrong?
 1 People generally begin by identifying the problem.

 __

 __

 __

 2 Then they move on to generating possible solutions.

 __

 __

 __

 3 The final summing up phase generally includes

 positive evaluations of the discussion itself.

 __

 __

 __

 BBC LEARNING ENGLISH
 53A Listen to the recording Global waste: food for thought. Then answer the questions.
 Useful notes:

 expired [|ɪkˈspaɪəd] – come to the end of the acceptable time to eat

 edible [ˈedəbl|] – suitable to be eaten

 imperfections [ˌɪmpəˈfekʃənz] - defects, faults

 reliance [rɪˈlaɪəns] - dependence
 nutritious [nuˈtrɪʃəs] – (of food) very good for you, containing many of the
 substances which help the body to grow
 1 What problem is being discussed?

 2 What is your attitude towards this problem?

 3 How much food is wasted each year around the world?

 4 Why is all this food being wasted?

 5 Do you buy fruit and vegetables that have imperfections?

 6 Of the food you buy how much is wasted and thrown away?

 B Work in groups. Think of this problem in class.
 1 One person describes the problem.

 2 Think as many solutions as possible and then discuss each option and its consequences.

 3 Make a decision and sum up each discussion at the end

.

[image: image20.jpg]

 Save Each
 of the Last!

[image: image21.jpg]

[image: image22.jpg]i
-
p
-
.
>
= g -
r -
- ¥
& » .
3 :
5. s)}
PR Ao
~

»
-~

7

/
'

y
4

S Cut]

[image: image23.jpg]

 2.4

 56 Look at these photos. What do all these animals have in common?

1_______________________ 2__________________________ 3 ___________________________

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

4________________________ 5____________________________ 6__________________________

 57A Match the animals to the photos.
 polar bear peregrine falcon European bison Amur tiger Pallas’s cat Amur leopard
 B Discuss these questions with other students.
 1 Which animal is the symbol of the Moscow Zoo?

 2 Which animal is the symbol of the Zoo in Saint Petersburg?

 3 Why is a high-speed train Moscow - Saint Petersburg named Sapsan?

 4 What other animals currently listed as ‘Rare’ in the Red Data Book of Russia do you know?

 58 Match words 1-5 with definitions a)-e).

 1 extinction a) to keep someone or something safe from danger or harm

 2 species b) a range of many people or things that are very different from each other

 3 endanger c) a situation in which a plant, an animal, a way of life etc. stops existing

 4 save d) to put someone or something in a situation in which it is likely to be harmed

 5 diversity e) a set of animals or plants, members of which have similar characteristics to each

 other and which can breed with each other

 59A Watch the film extract about the Amur leopard. Then read the article.

 Top 10 Animals That Will Be Hunted Into Extinction Video
 B Choose the most suitable heading for each of the numbered sections from the list A-F.

 A Distribution D Causes for extinction

 B Food E Behaviour

 C Breeding F Description

 1________________

 There is unfortunately only one leopard subspecies left in Russia – the Amur leopard (also known as The Far Eastern leopard). A relation, the Middle Eastern leopard, used to live at the same latitude in the Caucasus. However, despite regular reports of tracks found and even encounters with leopards in the area, the species is considered extinct and there is no chance to reintroducing it.

The Amur leopard is also facing extinction. The body of the Amur leopard varies between 90 and 170 cm in length and up to 60 kg in weight, and its tail can reach up to 100 cm.

This is the northernmost leopard subspieces*, and the only one in the world adopted to survive long snowy winters.

2_________________

Leopards usually prefer quiet deciduous and mixed mountain forests located at 300-500 m above sea level. They are very territorial and adults protect their home ground, usually of about 500-800 square kilometers, from invaders.

3_________________

The leopard’s diet consists mostly of hoofed animals*- roe and musk deer* (the latter in areas with high population densities) – although it consumes small mammals and birds also.

Leopards do not usually chase prey over long distances, but stalk it closely, often ambushing it from trees.

The leopard’s only natural competitor is the Amur tiger, especially in areas where the hoofed animal populations are low.

4____________________

Leopards are very particular about their habitat. They are intolerant of disturbance, especially around breeding sites where the slightest trace of humans will make a female relocate with her cubs. The Amur leopard is a loner, with the exception of females who have cubs. Cubs stay with their mother until they are mature. A female leopard bears cubs throughout the year.

5____________________

 Leopards are resident animals: from one generation to the next, they live within the same territory and use permanent trails, shelters and breeding sites.

The Amur leopards do not attack humans. Their honed sight and hearing enable them to identify human presence early and escape stealthily (also even from its prey). However, there have been cases when young leopards have followed humans out of curiosity, staying out of sight and showing no aggression.

6 ___________________

 The Amur leopards are decreasing in numbers.

 Direct destruction of habitat (forest fires, timber cutting, road construction, industrial

 development and country house construction) is the first reason for dwindling leopard population

 Second is the increasing number of people visiting forests and disturbing the leopards.

 Third is poachers, who kill not only leopards but also its prey.

 Useful notes:

 subspecies n – подвид, разновидность зоол.
 hoofed a - копытный (о животном) зоол.
 roe-deer n - косуля, musk deer – мускусный олень зоол.

 dwindle v - сокращаться, уменьшаться, убывать.
 60 Match the words and expressions in italics in the text with the correct meanings 1 – 9.
 1 any animal that gives birth to young babies, not eggs and feeds its young on milk

 2 the place where a particular type of animal or plant is normally found

 3 a young bear, lion, fox etc.

 4 a tree, bush etc that loses its leaves every year

 5 to meet somebody or discover or experience something, especially smb/sth new

 6 to follow an animal or person as closely as possible without being seen or heard

 7 to make a surprise attack on somebody/something from a hidden position

 8 a person who illegally hunts birds, animals, or fish on someone else’s property

 9 (of a person or an animal) fully grown

 61 Work in pairs. Match meanings 1-10 with the phrases in bold from the text in Exercise 59.
 1 choose the places to live in very carefully are particular about their habitat
 2 defend particular areas against other animals ___________________________

 3 get away from a place quietly and secretly ___________________________

 4 sharp eyes and the perfect ability to hear ___________________________

 5 just out of interest ___________________________

 6 to run after another animal in order to catch,

 kill and eat it ___________________________

 7 places where animals produce their young ___________________________

 8 is in danger of stopping existence ___________________________

 9 it is impossible to put a type of animal back

 into a region where it once lived ___________________________

 10 don’t like being disturbed ___________________________

 62 Use some of the phrases from Exercise 61 to complete these sentences.

 1 Just ___________ I decided to go through the files.

 2 She is very __________ what she eats.

 3 Cats ____very ________ .They always guard an area of land that they believe to be their own.

 4 The saddest part is that some of these animals are ____________and will disappear from the

 Earth and we’ll only remember them from TV or biology books.
 5 He ____________ from prison this morning.

 6 By nature dogs know well that they cannot be barking their heads off when they _________.
 63 There are quite a lot of ways of forming negatives in English. How well do you know

 them? Make the following words negative by adding the prefixes.

 il- in- un- im- ir- dis-

 - usual - reliable - adequate

 - suitable - sufficient - effective

 - efficient - connect - regular

 - perfect - responsible - logical
 - direct - productive - safe

 Find the words with negative prefixes in Exercises 59-61
 ______________ ______________

 ______________ ______________

[image: image27.jpg]

 64 Discuss these questions.

 - Do you ever watch wildlife programmes on TV?

 - Do you like/ dislike them?

 - Would you like to visit Antarctica? Why? Why not?

 - What Antarctic animals do you know?

 Put the words in the box in the correct column.
 whale, penguin, seal, albatross, polar bear, walrus, giant petrel, polar skua.
 MAMMALS BIRDS

 ____________ ____________

 ____________ ____________

 ____________ ____________

 ____________ ____________

 Give English equivalents to the following birds/animals:

 кит, пингвин, морж, альбатрос, белый медведь, тюлень, полярный поморник,

 гигантский буревестник.

 BBC LEARNING ENGLISH

 65A Listen to a radio programme about tourism in Antarctica. Answer the questions.

 1 How many tourists are expected this season?

 2 Is it fair for tourists to go to such a sensitive environment?

 3 Why are the ice caps melting?

 4 What large resource can be found in Antarctica?

 5 All tourists must clean their clothes with a vacuum cleaner and disinfect their boots before

 they leave the ship to go on land. Why?

 6 What do you think about tourism in Antarctica?
 B Work in pairs. Discuss the problems of wildlife tourism.
 Student A: You think that a whale watching trip is a wonderful way to enjoy yourself.

 You dream of going to the Arctic Circle to see polar bears, seals and penguins.
 Try to persuade your friend that wildlife tourism can be Eco-friendly.
 Prompts: watching wild animals in their natural habitat, an important part of the tourism

 industries, is closely aligned to Eco-tourism, observing and photographing

 animals, can undoubtedly bring benefits to the world’s poorest countries,

 to preserve the animal environment, contributions to conservation projects,

 to make money out of whale watching rather than out of hunting them etc.
 Student B: You are sure that wildlife tourism is not a good idea. Give reasons to support

 your point of view.
 Prompts: wild places are being impacted by curious visitors, can cause disturbances to

 animals , the amount of visitors is greater than the environment’s ability to cope

 with the visitor volume, unchecked tourism development may lead to increased

 pollution and waste, pressure on endangered species of plants and animals,

 scarce resources such as water, energy, food; feeding and nesting sites, etc.

 C Discuss the questions.
 - Which ideas do you agree/disagree with?

 - Who sounded more convincing?

 - Would you like to make a trip to see wildlife?

 66A Read the information below aloud.

· The existence of Antarctica was completely unknown until the continent was first spotted in 1820.

· The coldest temperature ever recorded on Earth was minus 89.2 degrees Celsius, registered on July 21, 1983 at Antarctica’s Vostok station.

· On average, Antarctica is the windiest continent. Winds in some places of the continent can reach 200 mph (320 kmh)

· Antarctica is home to about 70% of the planet’s fresh water, and 90% of the planet’s freshwater ice.

· The highest point on Antarctica is the Vinson Massif at 16,362 feet (4,987 meters)

· The average thickness of Antarctic ice is about 1.6 kilometers.

B Complete the sentences with the numbers given and practise saying large numbers and

 numerical expressions.

1/3 25 % 40 90% 2050 10 000 70% 3.5 C 75%

1 ______ of the world’s known species may face extinction if the world’s temperature rises more than ______.

2 _________ of reef-building corals around the world are threatened with extinction. Coral reefs are home to innumerable species.

3 _________ of wet lowland forests in western Ecuador has been cleared in the past ______ years. The clear-cut former forests used to be home to _________ species of plants.

4 Climate change and habitat loss threatens the existence of at least _______ of all species on

land by the year_______ if current trends continue.

5 ___________ of the world’s fisheries* are being fully or overexploited.

* fishery – a place where fish are grown for food or where they are caught

C Work in pairs and take turns. Ask and answer these questions.
1 How long does it take you to commute to your place of study/work?

2 What time do you usually get up in the morning?

3 What is the temperature today?

4 How far is St Petersburg from Moscow?

5 What is the latitude of St Petersburg?

6 What is the maximum speed of the Sapsan high speed train?

7 How much does it cost to get to St. Petersburg by the Red Arrow?

8 How far is Pulkovo airport from the main city?
9 What is the population of Moscow?

10 What is the population density of Beijing?

 Read the rules.
	 Future continuous
 FORM

 Use will + be + ing form of the verb

 Will + not = won’t

 USE

 1 We use the future continuous to denote an action in progress at a certain moment of time or

 during a certain period of time in the future.

· At that time she will be having her early morning cup of coffee.

· In an hour I will be flying over the sea.

 2 We can also use the future continuous to talk about an action the occurrence of which

 is expected by the speaker,

· She says she will be seeing you tomorrow.

· By the way, Megan will be coming to lunch.

 NB! Contracted forms of will are very common in spoken English and they’re often difficult

 to hear. Say these contractions:

 I’ll, You’ll, It’ll, He’ll, She’ll, We’ll, They’ll, There’ll

67 Choose the future continuous or the future simple in the sentences below.

 1 From ten till twelve he (write) in his study.

 2 It (be) too late. He (sleep)

 3 I (clean) up when you come with my things.

 4 We (go) downstairs and meet the man? – Let us stay; he (knock) at our door in a minute,

 you (see).

 5 You can’t live that far from the office. In a little while you (look) for a place back here.

 6 “The evenings (get) long soon,” I said to my aunt to cheer her up.

 7 I must see to the tee…some more people (come) in presently.

 8 She (type) while I am putting my notes in order.

 68A Study the information.

 There are many different ways to talk about the future in English. The form we choose depends
 on the situation and how certain we feel.

 1We often use the expression going to when we talk about intentions and future plans.

 Use be going + the base form of the verb.

 - They are going to open a new office in Beijing (They’ve already made the decision)

 2 We also use going to when we can see now that something will happen in the future.

 - There are black clouds. It’s going to rain.

 3 We often use will + the base form of the verb:

 a when we are making predictions

 Chinese will become an important language for business.

 b when we are deciding something at the moment of speaking:

 I think I’ll buy some perfume in the duty free shop
 c to make offers and promises

 I’ll give you a lift
 4 We use the present continuous to talk about future plans and arrangements.

 What time are you arriving? (What’s the schedule?)

 We’re meeting at 3.30 on Monday.(It is in my diary)

 5 But we use the present simple to talk about timetables and programmes.

 Our flight leaves Heathrow at 15:30

 B Complete the sentences with an appropriate future form.

 Sometimes there is more than one possibility.

 1 It is September already. The leaves (fall) soon.

 2 I suppose I (stay) here a little longer.

 3 You must keep away from the road until it is dark. The peasants (go) to market soon.

 4 “No, I don’t think you can see her. And she (do) her homework after supper.”

 5 I (not have) a walk. It’s raining/

 6 What you (do) on Sunday?

 7 I (do) it for you.

 8 Let’s go for a walk. We (go) up through the woods and I (show) you where the spring

 comes out to the ground.

 9 They (miss) her a lot, I know.

 10 “When (come) Rosemary?” “Some time later this evening, Philip said. And he (come) too.

 We (have) a jolly family evening.”
69A Work in pairs and take turns. Discuss your future holidays.

 Student A: tell your partner your sentences.

 Student B: ask follow-up questions.
 A: I am going to spend a month in south-east Asia this summer.

 B: Sounds good. How much will it cost you?

 B Work in pairs and take turns. Practise making decisions, offers and promises.

 Student A: Read a situation to your partner.

 Student B: You should respond and say what you will do.

 A: I can’t turn on my computer.

 B: Wait a minute. I’ll connect you to technical support.
 1 Just look at that rain and I forgot my umbrella today.

 2 Oh dear! They don’t take credit cards at this restaurant.

 3 Oh no! I’ve missed the bus to the airport. The next one’s in an hour.

 4 Is Jane in? I want to give her back the DVD she lent me.

 5 I need the report at the end of next week.

 6 Your mother rang while you were out.

 7 I am going on holiday and I need some one to water my garden. Could you help me?

 8 I can’t connect to the printer.

 70 Read the sentences below. Find and correct mistakes if any.

 1 I’m off on holiday tonight. This time tomorrow, I’ll lie on a beach in Portugal.

 2 Thank you for lending me your umbrella, I’m going to return it later.

 3 I think he will calls us later today.

 4 Look at those huge clouds. It will rain.

 5 I’m going to cook dinner tonight if you like.

 6 I give you a lift to work if you like.

 7 I’m sure are going to pass your exam because you’ve worked really hard.

 8 We have a lot of glass bottles that we don’t need any more. We are going to recycle them.

 9 The one thing I’m sure about is that I won’t still work in an office this time next year.

 10 The ability to learn new things fast will become more important in the future.
REVIEW

LESSONS 1 – 4
Read these quotes. Choose one you like most. Comment on it.

“We need to invest dramatically in green energy, making solar panels so cheap

that everybody wants them.”

 Bjorn Lomborg

“What is the use of a fine house if you haven’t got a tolerable planet to put it on.”

 Henry David Thoreau

 “In its broadest ecological context, economic development is the development of more intensive ways of exploiting the natural environment”

 Richard Wikinson
“There is nothing in which the birds differ more from man than the way in which they can build and yet leave a landscape as it was before”

 Robert Lynd

“It is imperative to maintain portions of the wilderness untouched so that a tree will rot where it falls, a waterfall will pour its curve without generating electricity, a swan may float on uncontaminated water – and moderns may at least see what their ancestors knew in their nerves and blood”

 Bernard de Voto

“We shall require substantially new manner of thinking if mankind is to survive”

 Albert Einstein

 Some of these sentences are incorrect. Find the mistakes and correct them.

1 Look! Our bus comes.

2 Our flight leaves at two o’clock tomorrow morning.

3 We are taking the six o’clock flight to London tomorrow.

4 You are always complaining.

5 What are my plans for the weekend? Well, I will visit my mother in Wokingham.

6 Are you hungry? Ok, I’ll make you a sandwich.

7 Please, be quiet!I watch television.

8 Everything is arranged: we’re going to meet Ben at 7 o’clock outside the cinema.

9 I was doing my homework when the phone rang.

10 I was coming to this country in 2010.

11 We were playing tennis while the girls were cooking dinner.

12 The sun is setting in the west.

References

Module 2

Definitions: Cambridge Academic Content Dictionary
Cambridge: Cambridge University Press, 2009
Oxford Advanced Learner’s Dictionary of Current English

Oxford: Oxford University Press, 2004
Text: Renewables 2016 Global Status Report

www.ren21.net/status-of-renewables/global-status-report/
Text: How to Solve Problems

www.bizmove.com/skills/m8d.htm
Text: Far Eastern (Amur) leopard

www.wwf.ru/about/what_we_do/species/leo/eng
Video sources:
Save our world

https://www.youtube.com/watch?v=bn8R_XqjjI0
Ways to Save Energy at Home and School
https://www.youtube.com/watch?v=VA3W5G7BLPI
6 Easy Ways to be Eco-Friendly in College

https://www.youtube.com/watch?v=Paju-OGo1qo
Amur leopard

https://www.youtube.com/watch?v=fqXfefq9VcQ&feature=youtu.be&t=475
Audio sources:

Air pollution in China
http://http-ws.bbc.co.uk.edgesuite.net/mp3/learningenglish/2014/04/140417_6min_smog_for_web_140417_6min_smog_audio_au_bb.mp3
Ozone layer recovering
http://http-ws.bbc.co.uk.edgesuite.net/mp3/learningenglish/2014/09/bbc_witn_ozone_report_140912_witn_ozone_r
Global waste: food for thought

http://http-ws.bbc.co.uk.edgesuite.net/mp3/learningenglish/2012/08/120830_6min_global_waste_web_120829_6min_global_waste_audio_au_bb.mp3
Tourism in Antarctica
http://downloads.bbc.co.uk/learningenglish/features/6min/150212_6min_english_antarctica_download.mp3
Quotes:

https://wwwbrainyquote.co/
PAGE
11

