
 

M A N U E L  D O S  S A N T O S
JILL KOREY O’SULLIVAN 

ELI GHAZEL - DANAE KOZANOGLOU

TEACHER’S GUIDE

MEGA

6GOAL

MG_06_TG_TEXT_2017.indd   1 14/12/16   16:25


Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2017 by McGraw-Hill Education. All rights 
reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or 
retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or 
other electronic storage or transmission, or broadcast for distance learning.

ISBN: 978-1-5268-1934-5

Publisher:  Jorge Rodríguez Hernández
Editorial director:  Anita Raducanu
Development editors:  Kasia McNabb, Ana Laura Martínez Vázquez, Janet Battiste
Teacher’s Guide Writing:  Ellen Kisslinger
Art direction:  Heloisa Yara Tiburtius
Interior design and production:  Page2, LLC
Cover design:  Page2, LLC
Photo coordinator:  Kevin Sharpe

Photo Credits:  The Photo Credits section for this book on page 107 is considered an extension of the copyright page.

Exclusive rights by McGraw-Hill Education for manufacture and export. This book cannot be re-exported from the country to 
which it is sold by McGraw-Hill Education. This Regional Edition is not available outside Europe, the Middle East and Africa.

MegaGoal 6 Teacher’s Guide 

www.mheducation.com 

MG_06_TG_TEXT_2017.indd   2 14/12/16   16:25


Contents

iii

		  Scope and Sequence	 iv

		  Introduction	 vi

Unit	 	 Intro	 2

Unit	 1	 Everyone Makes Mistakes	 6

Unit	 2	 Against the Odds	 20

Unit	 3	 Beauty Is Only Skin Deep	 34

		  EXPANSION Units 1-3	 48

Unit	 4	 They Said, We Said	 54	

Unit	 5	 Express Yourself	 68

Unit	 6	 Lost and Found	 82

		  EXPANSION Units 4-6	 96

		  Vocabulary	 102

		  Irregular Verbs	 106

		  Audio Track List	 108

		  Key to Phonetic Symbols	 109

		  Photocopiable Activities Answer Key	 110

		  Workbook Answer Key	 116

		  Photocopiable Activities	 128

MG_06_TG_TEXT_2017.indd   3 14/12/16   16:25


iv

 Unit Title Functions Grammar

 Intro
Pages 2–5

Express opinion/ view, argument, 
agree and disagree,/belief, 
disbelief

Make deductions/ past and present 
Ask for and give clarification
Make suggestions
Summarize/recap 

Can’t be – must be/ must be + -ing – can’t have – must 
have 

Recycle familiar verb forms, narrative, connectors 
and modifiers, passive forms, would –hypothesis, 
modals for ability, possibility, adverbs, gerund, 
e.g. capable of  -ing

1 Everyone Makes  
Mistakes 
Pages 6–19

Talk about famous mistakes in 
history

Discuss personal mistakes
Apologize
Respond to an apology
Words connected with business

Modals and passive modals in the past
Count and non count nouns
Expressions of quantity: some, any, a lot of, much, 

many, enough, plenty of, few, a little, hardly any

2 Against the Odds
Pages 20–33

Discuss remarkable events and  
coincidences

Express surprise

Such . . . that/so . . . that
Reducing adverb clauses
Past progressive
Was/were going to; was/were about to
Past perfect tense
Past perfect progressive and past simple

3 Beauty Is Only  
Skin Deep 
Pages 34–47

Discuss beauty products and 
practices throughout history

Talk about the importance of beauty  
products

Make a complaint
Respond to a complaint

Noun clauses beginning with that
Noun clauses after verbs
Noun clauses after adjectives
Noun clauses as subjects of sentences
Needs to be done; get/ have done
Present and past participles

EXPANSION Units 1-3
Pages 48–53

Language Review
Reading: Phobias: Nothing to Fear
Language Plus: Idioms about fear

4 They Said, We Said 
Pages 54–67

Discuss gossip and rumors
Tell a secret
Promise to keep a secret
Words connected with the body

Noun clauses as reported speech versus quoted 
speech

Rules and exceptions to the sequence of tenses
Noun clauses beginning with whether or if
Modal auxiliaries for the present and future: must, 

should, ought to, may, might, can, could

5 Express Yourself
Pages 68–81

Discuss world languages
Talk about the English language
Ask someone to repeat something
Words connected with different 

kinds of vacations

Adjective clauses and relative pronouns 
Relative pronouns as subjects and objects of 

adjective clauses
Future forms with will and be going to
Conditional sentences with if-clauses (present)
Wish/ If only

6 Lost and Found
Pages 82–95

Conduct an interview
Express regret
Express understanding
Words connected with historical 

monuments

Using where and when in adjective clauses
Using whose in adjective clauses
Conditional sentences with If-Clauses (Past)
As if/ as though
Inversions

EXPANSION Units 4-6
Pages 96–101

Language Review
Reading: It’s a Mystery 
Language Plus: Idioms about mysteries

Scope and Sequence

MG_06_SB_TEXT_2017.indd   4 14/12/16   16:18

v

Listening Pronunciation Reading Writing

Listen for specific information/
draw conclusions
Listen and identify language 
functions  in discourse

Recycle and use familiar stress, 
intonation patterns, to express 
attitude or feelings, e.g. disbelief, 
surprise, query 

Listen for specific  
information in stories  
about mistakes

Reductions of modals + have: 
could have, should have, might 
have, must have

Happy Accidents Write a descriptive and personal narrative 
Research and make a poster presentation 

about indispensable home inventions 
(Project)

Listen for specific details in a 
news story about identical twins 
who were separated  
at birth

Dropped final consonants Survival Against the 
Odds

Write a descriptive essay about your vision 
of the future in Saudi Arabia in 2030

Research and design a cartoon strip about 
a survival story (Project)

Listen for specific information in 
a lecture about fad diets

Stress on affirmative and nega-
tive auxiliary verbs

Changing Concepts of 
Beauty in History

Write a persuasive essay about the 
importance of beauty

Research and evaluate cosmetic products 
and make a poster presentation (Project)

Tools for Writing: Sentence fragments
Writing: Write an informational essay about a condition or disorder that involves the human mind

Listen for specific details in  
a rumor as it is spread

Question intonation Psst. Pass It On.  
(Why We Gossip)

Write a summary of an article about gossip
Research harmful rumors and make a  

PowerPoint presentation (Project)

Listen for specific details in 
stories about people making 
mistakes in English 

Emphasizing different words in 
a sentence to convey different 
meanings

Invented Languages Write an email to a friend giving news and 
discussing differences between your 
language and English

Research and identify specific similarities 
and differences between English and 
Arabic; make a PowerPoint presentation 
(Project)

Listen for specific details in 
stories about lost and  
found items

The dropped h sound at the 
beginning of pronouns and 
auxiliary verbs

Look What I Found! Write a personal narrative describing a 
time that you lost and found something 
important

Research a discovery story and make 
a PowerPoint or poster presentation 
(Project)

Tools for Writing: Using the definite article with geographical nouns
Writing: Write an essay about an unexplained mystery

MG_06_SB_TEXT_2017.indd   5 14/12/16   16:18MG_06_TG_TEXT_2017.indd   4 14/12/16   16:25


iv

 Unit Title Functions Grammar

 Intro
Pages 2–5

Express opinion/ view, argument, 
agree and disagree,/belief, 
disbelief

Make deductions/ past and present 
Ask for and give clarification
Make suggestions
Summarize/recap 

Can’t be – must be/ must be + -ing – can’t have – must 
have 

Recycle familiar verb forms, narrative, connectors 
and modifiers, passive forms, would –hypothesis, 
modals for ability, possibility, adverbs, gerund, 
e.g. capable of  -ing

1 Everyone Makes  
Mistakes 
Pages 6–19

Talk about famous mistakes in 
history

Discuss personal mistakes
Apologize
Respond to an apology
Words connected with business

Modals and passive modals in the past
Count and non count nouns
Expressions of quantity: some, any, a lot of, much, 

many, enough, plenty of, few, a little, hardly any

2 Against the Odds
Pages 20–33

Discuss remarkable events and  
coincidences

Express surprise

Such . . . that/so . . . that
Reducing adverb clauses
Past progressive
Was/were going to; was/were about to
Past perfect tense
Past perfect progressive and past simple

3 Beauty Is Only  
Skin Deep 
Pages 34–47

Discuss beauty products and 
practices throughout history

Talk about the importance of beauty  
products

Make a complaint
Respond to a complaint

Noun clauses beginning with that
Noun clauses after verbs
Noun clauses after adjectives
Noun clauses as subjects of sentences
Needs to be done; get/ have done
Present and past participles

EXPANSION Units 1-3
Pages 48–53

Language Review
Reading: Phobias: Nothing to Fear
Language Plus: Idioms about fear

4 They Said, We Said 
Pages 54–67

Discuss gossip and rumors
Tell a secret
Promise to keep a secret
Words connected with the body

Noun clauses as reported speech versus quoted 
speech

Rules and exceptions to the sequence of tenses
Noun clauses beginning with whether or if
Modal auxiliaries for the present and future: must, 

should, ought to, may, might, can, could

5 Express Yourself
Pages 68–81

Discuss world languages
Talk about the English language
Ask someone to repeat something
Words connected with different 

kinds of vacations

Adjective clauses and relative pronouns 
Relative pronouns as subjects and objects of 

adjective clauses
Future forms with will and be going to
Conditional sentences with if-clauses (present)
Wish/ If only

6 Lost and Found
Pages 82–95

Conduct an interview
Express regret
Express understanding
Words connected with historical 

monuments

Using where and when in adjective clauses
Using whose in adjective clauses
Conditional sentences with If-Clauses (Past)
As if/ as though
Inversions

EXPANSION Units 4-6
Pages 96–101

Language Review
Reading: It’s a Mystery 
Language Plus: Idioms about mysteries

Scope and Sequence

MG_06_SB_TEXT_2017.indd   4 14/12/16   16:18

v

Listening Pronunciation Reading Writing

Listen for specific information/
draw conclusions
Listen and identify language 
functions  in discourse

Recycle and use familiar stress, 
intonation patterns, to express 
attitude or feelings, e.g. disbelief, 
surprise, query 

Listen for specific  
information in stories  
about mistakes

Reductions of modals + have: 
could have, should have, might 
have, must have

Happy Accidents Write a descriptive and personal narrative 
Research and make a poster presentation 

about indispensable home inventions 
(Project)

Listen for specific details in a 
news story about identical twins 
who were separated  
at birth

Dropped final consonants Survival Against the 
Odds

Write a descriptive essay about your vision 
of the future in Saudi Arabia in 2030

Research and design a cartoon strip about 
a survival story (Project)

Listen for specific information in 
a lecture about fad diets

Stress on affirmative and nega-
tive auxiliary verbs

Changing Concepts of 
Beauty in History

Write a persuasive essay about the 
importance of beauty

Research and evaluate cosmetic products 
and make a poster presentation (Project)

Tools for Writing: Sentence fragments
Writing: Write an informational essay about a condition or disorder that involves the human mind

Listen for specific details in  
a rumor as it is spread

Question intonation Psst. Pass It On.  
(Why We Gossip)

Write a summary of an article about gossip
Research harmful rumors and make a  

PowerPoint presentation (Project)

Listen for specific details in 
stories about people making 
mistakes in English 

Emphasizing different words in 
a sentence to convey different 
meanings

Invented Languages Write an email to a friend giving news and 
discussing differences between your 
language and English

Research and identify specific similarities 
and differences between English and 
Arabic; make a PowerPoint presentation 
(Project)

Listen for specific details in 
stories about lost and  
found items

The dropped h sound at the 
beginning of pronouns and 
auxiliary verbs

Look What I Found! Write a personal narrative describing a 
time that you lost and found something 
important

Research a discovery story and make 
a PowerPoint or poster presentation 
(Project)

Tools for Writing: Using the definite article with geographical nouns
Writing: Write an essay about an unexplained mystery

MG_06_SB_TEXT_2017.indd   5 14/12/16   16:18MG_06_TG_TEXT_2017.indd   5 14/12/16   16:25


vi Teacher’s Guide

Introduction

	 Teacher’s Guide

Philosophy of the Program  

MegaGoal is a dynamic American English series for 
international communication that takes students 
from absolute beginning to high-intermediate level. 
It is specifically designed for teenagers and young 
adults. With eye-catching art and high-interest topics, 
MegaGoal is easy and enjoyable to teach and to  
learn from.
The goal of MegaGoal is to make the learning of 
English fun, motivating, and success-oriented by 
way of a carefully graded progression that builds 
students confidence, and helps them reach the point 
at which they can use English to express themselves 
meaningfully about things that matter to them.
The methodology of MegaGoal integrates the four  
skills of speaking, listening, reading, and writing. The 
earlier levels focus on speaking and listening, but reading 
and writing are increasingly prioritized as students 
progress through the series. MegaGoal also puts an 
emphasis on grammar, particularly using grammar in 
communicative activities.
MegaGoal is designed to appeal to a visually-oriented 
generation. The visuals aid in presenting and reinforcing 
language at the same time that they engage student 
attention. The vocabulary and structures are introduced 
gradually and recycled systematically. And the tone of 
the book is humorous—to make the learning process  
more enjoyable.

Organization of Materials  

Each level in MegaGoal has the following components:
a	Student Book
a	Audio Program
a	Workbook
a	Teacher’s Guide (interleaved)
a	Test Bank
a	Online Learning Center
a	 IWB Software & Student e-book
MegaGoal has enough material of classroom instruction 
for a whole semester. The program is flexible, and it can 
be used with groups that have one, two, or three hours 
of instruction a day. It can also be used with groups that 
have only two or three hours a week.

The Components 

Student Book
The overall organization of the Student Books in the  
series is:

Number of Units Pages per Unit

Books 1-6 6 Units 
2 Expansions

14 pages each 
6 pages each

a	Units have a consistent lesson format.
a	The Expansion units review and expand on language 

points with high-interest content in activities, readings,  
and chants.. 

a	A unit-by-unit vocabulary list is included at the back of 
each Student Book.

Teacher ’s Guide
This interleaved user-friendly Teacher’s Guide is available 
for each level. The Teacher’s Guide offers an overview 
of the course, some general teaching guidelines, and 
detailed unit-by-unit teaching notes. 
These unit-by-unit teaching notes include:
a	Unit Goals
a	Unit Warm Up activity
a	 Instructions for presenting each Student Book activity
a	Answers to all the Student Book activities 
a	Audioscript for the Student Book listening activities 
a	 Language Builder notes
a	Teaching Tips
a	Additional Activities
a	Additional Projects
a	Fun Facts

The Teacher’s Guide for each book also contains  
the following:
a	Scope and Sequence chart 
a	Vocabulary lists per unit
a	Photocopiable Activities
a	Answers to the Workbook activities
a	Key to Phonetic Symbols
a	Audio Program Track List

MG_06_TG_TEXT_2017.indd   6 14/12/16   16:25


Teacher’s Guide vii	 Teacher’s Guide

	 Introduction

Workbook  
The Workbook provides exercises that reinforce the 
material presented in the Student Book.

Number of Units Pages per Unit

Books 1-6 6 Units 
2 Expansions

10 pages each 
6 pages each

Activities in the Workbook focus on reinforcement of 
vocabulary and grammar. Some units also include a 
reading. In every unit there is a free writing activity based 
around a photograph. Students should be encouraged 
to brainstorm as many words and phrases as they can in 
connection with the photograph. Encourage students 
to write full sentences when appropriate. Answers will 
vary according to the students own ideas, opinions and 
experiences. Each unit ends with a writing activity, often 
in the form of personal writing. The Expansion units cover 
vocabulary, grammar, and writing.
The Workbook Answer Key is found at the back of this 
Teacher’s Guide. 

Audio Program
The audio program for each level includes the following 
material:
a	 �Listen and Discuss (Listen and Repeat in the Intro level) 

(opening presentation)
a	Pair Work model conversations
a	 Listening 
a	Pronunciation
a	Conversation
a	Reading
a	Writing 
a	Chant-Along 
The audioscript for the Listening activities appear at 
point-of-use in the Teacher’s Guide. 

Testing Program  
The Test Bank provides a databank of testing items from 
which teachers can create customized tests within 
minutes. Test items reinforce vocabulary, grammar, 
listening, conversation, reading, writing, and speaking. 
Teachers can choose to use the items as they are, or 
teachers can edit, add, delete, and rearrange items.

IWB Software & Student e-book  
MegaGoal has two brand new and innovative digital 
components: the Interactive Whiteboard Software for 
classroom use and the Online e-books for self-study. 
Through a variety of interactive applications the content 
of the books comes to life on the board in class or on the 
computer screen at home in a way that enhances the 
learning and teaching process. 

Online Learning Center
The Online Learning Center incorporates and extends 
the learning goals of the Student Book with interactive 
practice on the computer. A flexible set of activities 
correlated to each unit builds students’ skills.

Student Book Units  

Each unit follows a regular pattern:
a	Language—vocabulary, structures, and functions—

are presented and used in context.
a	Grammar points are presented in chart form  

and practiced.
a	Additional functional language is presented in the 

context of Conversations and role plays.
a	A Reading expands the unit theme.
a	A Writing activity calls on students to use the 

language they’ve learned.
a	Form, Meaning and Function activities expand 

students’ knowledge of structures and functional 
language.

a	A Project allows students to perform a task and 
produce a product that calls on them to apply the 
language and vocabulary they’ve learned.

Here is a detailed list of the sections in the Student Book. 
In some units, the order of some elements may vary.  
In the Intro level, some sections vary as appropriate to 
students’ language abilities.

Presentation
The opening two pages of every unit contain the 
presentation called Listen and Discuss. This section 
introduces the unit theme, the communicative context, 
the grammar points, and the key vocabulary. Students 
discover meaning from context—by the use of visuals 
and with help from the teacher. 

Quick Check
This section, which appears on the opening two pages, 
includes a Vocabulary and a Comprehension activity  
that check how well students understood the content of  
the presentation. The questions are usually in simple 
formats: matching, yes/no, short answers. Students can 
do the activities independently, in pairs, or even in small 
groups. Answers can be checked as a class, in pairs, or  
in small groups.
 

MG_06_TG_TEXT_2017.indd   7 14/12/16   16:25


viii Teacher’s Guide

Introduction

	 Teacher’s Guide

Pair Work
This section, also on the opening two pages, gets 
students involved in personalized communication right 
away. It allows students to actively use the language 
and grammar from the presentation in speaking 
activities. Students typically ask and answer about the 
content of the presentation pages, or they give personal 
information relating to the content. 

Grammar
The Grammar section consolidates the grammar points 
and the communicative functions they convey. Students 
receive explicit instruction on key grammar points in 
chart format and with example sentences. The charts are 
then followed by activities and exercises that reinforce 
the points presented. The Grammar charts can also serve 
as a convenient built-in reference section for students as 
they use English throughout the program.

Listening
In this section, students listen to perform tasks. The 
listening activity can take a variety of formats. The 
content of the listening often simulates an authentic 
context: radio ads and programs, messages on telephone 
answering machines, interviews, personal conversations, 
and so on.

Pronunciation
Students’ attention is focused on specific sounds of 
English in the Pronunciation section. Typically students 
listen and repeat sounds, first in the context of words 
and then in sentences. 

Conversation
The Conversation section contextualizes the language 
as it is used in everyday situations. It is accompanied 
by the Real Talk feature that develops vocabulary and 
everyday expressions. The Conversation also includes 
functional language; for example, the language for 
agreeing and disagreeing, changing topics, expressing 
thanks, expressing surprise, making suggestions, or 
complimenting. One of the unique features of MegaGoal 
is the multiple-ending Conversations, which appear 
regularly in the Student Book. Students choose the most 
appropriate ending for a Conversation or make up their 
own ending.

Your Turn
Your Turn is a role-play activity in which students 
are encouraged to act out dialogues related to the 
Conversation. They use personal information or take on 
made-up roles. Sometimes the Your Turn activity is in 

the format of a class survey. This activity allows students 
to use the language of the unit in simulated everyday 
conversations. 

About You
The purpose of the questions in the About You section 
is to help students improve their oral fluency. Students 
talk about themselves, putting into practice what they 
have learned. Students’ attention is engaged as they 
communicate basic personal information in English.

Reading
The Readings throughout the book expand on the unit 
topic, and relate to students’ age and interests. They 
take a variety of formats: newspaper and magazine 
articles, puzzles, humorous stories, etc. Sometimes new 
vocabulary is introduced. The Teacher’s Guide presents 
reading strategies and skills for students to apply to the 
reading; for example, using prior knowledge, discovering 
meaning from context, scanning, making inferences, and 
drawing conclusions.

Writing
The Writing sections in the series cover writing 
sentences, paragraphs, letters, and brief reports. Writing 
is also integrated into many of the Projects. The writing 
assignments in the Student Book sometimes use the 
readings as models, asking students to write about 
themselves or topics that relate to them personally. 
Writing is also developed through assignments in  
the Workbook. 

Form, Meaning and Function
The Form, Meaning and Function section recalls and 
recycles students’ knowledge of structure (form) and 
extends their ability  to use their linguistic knowledge  in 
a meaningful and communicative way (function). The  
Teacher’s Guide presents concrete ideas and tips for the 
presentation of form and gives suggestions on approach; 
so students are confident they are getting the language 
right and they are able to see the communicative 
(functional) purpose behind activities.

Project
Each unit includes a task-based activity in which students 
typically cooperate to perform the task. They may make 
a tourist brochure, design their dream house, interview 
people and report back, and so on. The Project relates 
to the unit theme and requires students to use all the 
language they have acquired. In addition, the Project 
offers further writing practice.

MG_06_TG_TEXT_2017.indd   8 14/12/16   16:25


Teacher’s Guide ix	 Teacher’s Guide

	 Introduction

Student Book Expansion Units  

The Expansion units review and expand the material 
covered in the previous set of units. Each Expansion includes:
a	Language Review: two pages of activities that 

recycle the vocabulary and grammar of the previous 
set of units

a	Reading: a thematic reading that challenges students
a	Writing
a	Project
a	Chant-Along: a chant that enables students to 

expand their language in a pleasant way (In Levels 1–2 
only.) The chant expands on a theme or the language 
covered in the units before it. The chant, and its 
related activities, foster additional conversation and 
discussion as well as acquisition of new vocabulary 
and expressions.

Teacher’s Guide Units  

The Teacher’s Guide is interleaved with the Student Book 
for ease of use. There is one Teacher’s Guide page facing 
each Student Book page. 
The following is an overview of the contents for a unit in 
the Teacher’s Guide.
a	Unit Goals 

The Unit Goals are clearly listed at the beginning 
of every unit in the Teacher’s Guide. These include 
goals for Vocabulary, Functions, Grammar, Listening, 
Pronunciation, Reading, Writing, Form, Meaning and 
Function and Project.

a	Warm Up 
	Each unit begins with a Warm Up that introduces 
students to the topic and/or reviews language 
studied in previous units.

a	Teaching Notes 
	Step-by-step teaching notes are provided for all 
presentations and activities.

a	Language Builder 
This feature consists of explanations of any potentially 
confusing aspects of grammar or vocabulary.

a	Teaching Tips 
	This feature offers practical tips, insights, and 
recommendations based on the observations of 
experienced teaching professionals. 

a	Additional Activities 
	These optional activities may serve as a useful way to 
extend a topic that students have enjoyed. They may 
also be useful in mixed-ability classes as activities to 
give to students who finish a certain task early. 

a	Project 
	� An additional Project is included at the end of  

each unit.
a	Fun Facts 
	� The Fun Facts offer interesting trivia or general 

knowledge information related to the unit content. 
Use these when appropriate. You may want to have 
students find out more about a given topic.

a	Answers 
	 The answers to all Student Book activities are provided.
a	Workbook Reference 
	� Cross references to Workbook activities help in  

lesson planning.
a	Audioscript 
	� The Audioscript is provided for each unit’s Listening 

activity. (The audio for all other sections is reproduced 
directly from the Student Book page and, therefore, 
not repeated in the Audioscript.)

Guidelines for Presenting Materials 

Presentation
The first two pages of each unit contain the presentation 
called Listen and Discuss. In this presentation, students 
are introduced to new vocabulary, language, and 
structures in context. The Teacher’s Guide contains 
explicit instructions for presenting each individual unit.  
In general, you may want to use the following technique.
Before students open their books, present the topic of 
the unit in a warm up, such as by bringing in pictures, 
using the classroom environment, or using your personal 
experiences. Then it is recommended that students look 
at the opening pages. Activate students’ prior knowledge 
by discussing the opening question(s). Then talk about 
any vocabulary they know (provide support as needed), 
and have them guess what the unit is about. Then 
students are ready to listen to the audio. You can have 
them follow along with the text first as they listen. For 
any vocabulary word lists on presentation pages, they 
can listen and repeat. It is recommended that you play 
the audio several times. You might then read sentences, 
say vocabulary, or describe part of the picture, and have 
them point to the relevant part of the pictures or text. 
At this point, have students do the Quick Check section 
to practice vocabulary and to check that they have 
understood the presentation. 

Vocabulary
New vocabulary is presented in the Listen and Discuss 
opening presentation and at key points throughout each 
unit. The words and expressions are then practiced and 

MG_06_TG_TEXT_2017.indd   9 14/12/16   16:25


x Teacher’s Guide

Introduction

	 Teacher’s Guide

recycled throughout the unit and subsequent units. Unit 
vocabulary lists are found at the back of the book and 
can be used for review.
Use the visuals in the Listen and Discuss presentation to 
explicitly teach the vocabulary.
a	Pronounce each word and have students repeat it. 

Alternatively, play the audio for students to listen  
and repeat.

a	Provide example sentences, descriptions, and 
explanations using the opener visual.

a	Ask students to provide examples, descriptions, and  
explanations of their own to determine comprehension.

a	Have students keep a vocabulary notebook. Suggest 
they use their own words to define the terms and 
incorporate visuals whenever possible.

a	Use the photos and illustrations throughout the unit 
to practice the words. Have students describe the 
pictures as well as ask and answer questions about 
the pictures.

a	Play games with the words. 

Grammar
There are many methods and approaches to grammar 
teaching. Here are some suggestions that may be useful:
a	Preteach the target structure by reviewing sentences 

from the Listen and Discuss and Pair Work sections 
that use the structure.

a	Model the example sentences in the Grammar section.
a	Make personalized statements or ask personalized 

questions that use the target structure.
a	Ask students to provide personalized examples of 

sentences that use the structure.
a	 If appropriate, create visuals or graphics to illustrate 

the structure.
a	 If appropriate, use gestures or pantomimes to 

illustrate the structure.
a	Have students write grammar exercise answers on 

the board, highlighting the target structure and 
explaining their answers.

a	Have students work in pairs to complete and/or 
correct grammar exercises.

a	Use sentences from the grammar exercises for 
dictations.

Listening  
The MegaGoal series offers a wide variety of listening 
“texts,” including conversations, announcements, 
advertisements, news reports, etc. 
Before students listen to a recording, elicit predictions 

about what they are going to hear. Have them look 
at any related visual material or ask them to read the 
questions they have to answer. This way, students will 
have a clearer idea of what to listen for.
Listening can be a difficult skill for some students. These 
students worry that they will not understand anything. 
Let them know that it is not necessary to understand 
every single word, but to get the general idea. Play the 
recording as many times as necessary, without getting 
caught up in explanations of every word or phrase. Focus 
students’ attention on the completion of the task. Letting 
students work in pairs may lessen anxiety.

Conversation
The following is a suggested technique for presenting 
the Conversation section in the Student Book:
a	Use the picture(s) to introduce new vocabulary 

and expressions. Have students predict what the 
Conversation is about.

a	Go over the questions in About the Conversation 
before students listen to the audio.

a	Play the audio or read the Conversation. If 
appropriate, have students look at the picture(s), but 
keep the text covered. Tell students that they don’t 
have to understand everything—but they should 
try to use what they know to figure out what they 
don’t know. As an alternative, you may find it helpful 
to have students look at the text while listening to 
the audio, or you may prefer to have them read the 
Conversation silently before you play the audio or 
read the Conversation aloud.

a	Play the audio or read the Conversation again while 
students look at the text.

a	Ask students to read the Conversation silently. Ask 
them to figure out the meaning of unknown words 
from context.

a	Have students answer the About the Conversation 
questions. They may do this individually, in pairs, in 
small groups, or as a class.

a	Have students work in pairs or groups and read the 
Conversation using the “Read and Look Up” technique. 
In this technique, students look at a sentence, look 
up, and say what they have just read. This technique 
helps students develop confidence in saying words 
and sentences in English. It aids them in mastering 
the mechanics of the language, sounds, and 
vocabulary, and helps prepare them for freer use of 
English.

a	Have students act out the Conversation.

MG_06_TG_TEXT_2017.indd   10 14/12/16   16:25


Teacher’s Guide xi	 Teacher’s Guide

	 Introduction

Reading
The MegaGoal series offers a wide variety of reading text 
types (advertisements, magazine articles, encyclopedia 
entries, letters, emails, etc.).  
For every Reading, have students try to predict and 
preview the content of the reading before they read. 
This includes (1) looking at the pictures, (2) talking about 
what they know about the topic, (3) looking for familiar 
words, and so on. Let students know that it is usually not 
necessary to understand every word. 
In addition, you can set a purpose for reading. For 
example, you can ask students to look for the most 
important ideas or to look for the answers to one or 
more questions in the After Reading section.
You can present the Reading in a variety of ways. In fact, 
it is recommended that you take a variety of approaches: 
(1) students can first listen to the audio recording of the 
Reading with their books closed; (2) students can listen 
to the audio of the Reading and follow along in the text 
(this helps students to “chunk” the text—that is, to see 
which words go together as meaningful units in English); 
(3) students can read silently first; (4) pairs can read 
different sections or paragraphs and report to each other 
on what they read.
Encourage students to try to guess the meaning of 
unfamiliar words from context. Encourage them to ask 
you or look in dictionaries if they still have difficulty. Also 
encourage students to make lists of words that they 
want to learn.
Another effective way to review language and content 
in a Reading is to retell the story or article in one’s own 
words—orally or in writing. Encourage students to work 
in pairs and tell what a Reading is about orally. They 
should tell the main idea first. One effective technique 
is to summarize each paragraph, or to try to answer the 
questions Who, What, When, Where, and Why.

Writing
The MegaGoal series offers students practice in writing 
a variety of text types. These often follow the model 
provided.
Explain to students that writing is a process that requires 
prewriting, drafting, revising, editing/proofreading, and 
publishing. Encourage students to brainstorm and take 
notes before drafting. After drafting, they should peer-
edit each other’s work. Finally, they should use these 
suggestions to create their final product. You may also 
want to provide students with a scoring rubric by which 
you will be evaluating their work. Criteria for scoring 
might include: ideas, organization, word choice, sentence 
fluency, grammar, punctuation.

Encourage students to keep a separate notebook 
for their writing. You and the students can use these 
notebooks to assess students’ progress in English.

Form, Meaning and Function
The MegaGoal series offers plenty of opportunity to 
recall and recycle previously taught structures and 
functional language as well as introducing new linguistic 
and communicative knowledge along the way. 
Encourage students to recall what they remember about 
the form if previously taught and give them plenty of 
examples which demonstrate alternative meanings and 
uses of that form. 
Give students ample opportunity in the lesson to 
practice the new function of a familiar form in a 
meaningful context by encouraging them to fully 
participate in communicative tasks.

Projects
The following are some practical guidelines for the 
Projects.
a	Try to have each group include students of different 

proficiency levels in English.
a	Make sure that students have access to the materials 

to do a task, such as magazines, large pieces of paper 
or cardboard, paints or colored pencils, scissors, and  
so on.

a	Help students break down the task into its basic 
components; for example, a list of questions to 
answer, a list of materials to get, a format for the final 
product, and so on.

a	Encourage students to assign different roles to 
different group members.

a	Provide students with guidelines for making oral 
presentations. These include writing down notes on 
the information they want to present, ideas for how to 
organize the presentation, ideas on how to divide the 
presentation among different students, and so on.

a	Provide a forum for students to “publish” their work. 
This may be on displays in the classroom or in the 
school. Students might present the results to other 
classes, not just to their class.

Chants
Using chants in the classroom will enrich learning in 
an entertaining way, motivate students, and generate 
enthusiasm. The MegaGoal series includes two original 
chants in Books 1–2. Activities to learn vocabulary and 
practice the four skills are included with each chant. 
When presenting the chants, you can follow the same 
presentation steps as with the Reading sections,  

MG_06_TG_TEXT_2017.indd   11 14/12/16   16:25


xii Teacher’s Guide

Introduction

	 Teacher’s Guide

whereby you activate students’ prior knowledge about 
the chant or its theme, introduce the lyrics as you play  
the chant, use cloze activities to test listening skills, etc. 
Once students understand the meaning of the lyrics, 
you can work on pronunciation and rhythm. Additional 
games and the personalization of the chant lyrics, where 
students change the lyrics to reflect their own lives, will 
allow students to be more creative with English in a fun 
and memorable way.

General Teaching Suggestions 

English in the Classroom
Ideally, teachers should use authentic English in the 
classroom as much as possible. They should also 
encourage students to speak English as much as 
possible. Apart from what are strictly teaching activities, 
English can be used for taking attendance, for school 
announcements, and for explaining activities and 
assigning homework. This way, students see English  
as a vehicle for communication and not just an academic 
subject to be studied. If students are expected to use 
English all the time in the classroom, they will be  
giving themselves the opportunity to practice much 
more of the language.

Differentiating and Individualizing
Classrooms comprise a wide spectrum of learners 
who vary in how they learn best. Some students are 
visual learners, while others are auditory learners. Still 
other students rely on the written word to succeed. To 
accommodate all students, teachers need to respond 
to each individual and offer appropriate experiences. 
The varied presentation formats in MegaGoal allow for 
this differentiation of learning styles. The abundance of 
visuals, the audio program, and the variety of activity 
formats can meet the needs of any learner. In addition, 
the Teacher’s Guide notes within the units provide 
suggestions for alternative ways to present material.
MegaGoal also recognizes students’ individuality and 
encourages them to express themselves. Give students 
plenty of opportunities to express their ideas, their 
preferences, and their opinions. This way, students will 
start to develop a sense of identifying with the language, 
of owning the language, and of being able to use it to 
express real ideas.
It is also important to make connections between the 
characters and situations in the textbook with students’ 
own lives. Find ways to relate the information in the 
textbook to local and national figures, places, historical 

events, etc. Let students bring their own experiences, 
attitudes, and ideas into the learning process in order to 
make learning more relevant and memorable.

Pair Work
Pair Work offers teachers and students a number of 
benefits. Having students work in pairs is an ideal way to 
maximize opportunities for communication and practice. 
Many students feel a great sense of involvement when 
working with classmates. Another practical advantage is 
that while students are working in pairs, the teacher can 
spend time with individual students who need help.
For organizing students into pairs, the simplest method 
is to have students work with the person sitting next to 
them. Alternatively, the students in the first row can turn 
around to make pairs with the students in the second 
row, and so on. Be sure to mix up the pairs periodically 
to give students a chance to work with other classmates. 
Ask students to stand in line in order of birth date, height, 
alphabetical order, etc., and pair students standing next 
to each other.

Cooperative Learning
MegaGoal provides students with many opportunities to 
work together to complete a task. The Project section of 
most units is one such opportunity.
To help ensure the success of such activities, make sure 
that groups are balanced in terms of language ability and 
proficiency. Let students determine the different roles 
that they might play (recorder, artist, researcher, and so 
on). The teaching suggestions for the Project sections in 
this Teacher’s Guide provide a lot of helpful information 
for you and students for organizing and managing 
projects. Most of the Projects in the Student Book are 
designed for groups of four to six students.
There are many techniques to encourage cooperative 
work, even in everyday classroom activities:
a	Numbered Heads Together. Each student in a group 

takes a number (for example, 1, 2, 3, or 4). You present 
a question. Students in the group work together to 
get the answer and make sure that all the students in 
the group know the answer or can do the activity. To 
check for accountability, call on, for example, all the 
“number 1s” to give the answer.

a	Pairs Check. Pairs take turns interviewing one 
another. Then two pairs join together. Each student 
tells what he/she learned about his/her partner.

a	Think–Pair–Share. Students think about a topic or 
question posed. They pair up with another student  
to discuss it. They then share their thoughts with  
the class.

MG_06_TG_TEXT_2017.indd   12 14/12/16   16:25


Teacher’s Guide xiii	 Teacher’s Guide

	 Introduction

a	 Jigsaw. Each student becomes an expert on a topic 
(or on one part of a Reading). That student teaches 
what he/she knows to a small group. This is a way 
to present a Reading: each student reads a different 
paragraph and the groups work together to get the 
important information from the Reading.

Reading Strategies
Researchers are giving more and more attention to 
how language learners learn to read. The MegaGoal 
series contains explicit reading strategy tips for helping 
students to become better readers in the Teacher’s 
Guide. These strategies relate specifically to the Reading, 
but can also be used for the presentation material, 
the Conversations, and activities that require reading.  
Periodically review the tips throughout the program to 
help students apply them automatically.

Grammar and Vocabulary Review
The Photocopiable Activities provide additional practice 
and consolidate the grammar and vocabulary of each 
unit. They can be used as homework after Self Reflection, 
if students require more work on those areas or as 
optional practice for early finishers in class. 
a	Tasks and activities vary in this section and include 

question types such as blank fills, matching, 
collocations, sentence formation, answering open or 
closed questions or responding to situations. 

a	The Photocopiable Activities can be combined with 
additional activities and used as self-assessment tasks 
in Self Reflection. 

Monitoring Students and Correcting Errors
As students do pair and group activities, circulate around 
the room. Check that students are using English and  
are on task. This is an effective way to see how students 
are progressing.
In terms of error correction, it is recommended that you 
don’t interrupt students to make corrections. Instead, 
make a list of major mistakes or misunderstandings, and 
reteach once the pair or group activity is completed. It  
is important to realize that errors are a natural part of the 
learning process and that students may recognize errors 
when doing grammar activities but produce them  
while speaking.
Give priority to errors that interfere with understanding. 
Less important errors can be ignored, at least while you 
are focusing on major errors. Another technique is to tell 
students that you will correct only errors of a specific type 
or a particular grammar point in a forthcoming activity.

Ongoing, Informal Assessment
There are many opportunities in MegaGoal for ongoing, 
informal assessment. Some examples are:
a	Student work in the About You section can be 

monitored to see how fluently students express basic 
ideas in English. 

a	Student work on the Project provides an opportunity 
for you to assess students’ use of English informally as 
students complete work on a topic.

a	Short dictations can provide quick and easy mini-
assessments. For example, to assess understanding 
of questions and answers, dictate three or four 
questions. Then have students answer each of the 
questions. Next, have students exchange and correct 
papers. This provides students with immediate 
feedback. Another way is to write scrambled words or 
sentences on the board for students to unscramble.

a	Material in the Workbook can be used to measure 
individual students’ mastery of the material. 

a	Students evaluate their own progress at the end of 
every unit by completing the Self Reflection charts.

Self Reflection
a	The Self Reflection page of the course fully 

acknowledges and supports ongoing , informal 
assessment in a truly learner-centered way.  It allows 
and trains learners to think back on the topics, tasks 
and language presented and practiced in the unit, 
step by step in a systematic and consistent manner, 
utilizing all available knowledge resources.

a	Allotting time and space within the syllabus to this 
process takes the methodology of the course beyond 
minimal adherence to principles of reflective learning, 
common in most courses. Self reflection is rightfully 
recognized as an integral part of the learning process 
throughout. 

a	 It is essential to treat this section, as a learning 
skills development component. This is the time for 
students to decide for themselves what they can or 
cannot do and to what extent; and to make a plan of 
action to remedy problems, clarify points, confirm and 
consolidate learning. 

a	The Self Reflection section is an invaluable tool for 
the teacher, as it provides evidence of learning and 
indicates areas for remedial work or expansion.  
Additional Activity ideas as well as the Photocopiable 
Activities that have not been used in the lessons, can 
be used as tasks for self reflection.

MG_06_TG_TEXT_2017.indd   13 14/12/16   16:25


2

Intro

1 Listen and Discuss  
Read and find out what each text is about.

• human behavior 
• a clever business decision

• an accidental discovery
• a breakthrough in space exploration

Rocking Chairs …where? 
Usually, people expect to see them on 
front porches, in living rooms, bedrooms, 
cozy places where one is likely to have the 
time to relax. One of the last places where 
you’d expect to see rocking chairs is a busy 
airport, right? Wrong! Rocking chairs have 
caught on as a special touch in about 40 
airports in the US. The trend started in 
1997 at an international airport that was 
hosting a photography exhibit called Porch 
Sitting. There were photos of porches with 
rocking chairs, with actual rocking chairs 
placed in front of the photos as props. 
When the exhibit was over, and the rocking 
chairs were being removed, people started 
protesting. So the airport manager was 
quick to respond. He kept the chairs and 
ordered more. From then on, rocking chairs 
spread as a trend to more airports.

Did you know that? 
Safety glass, which is widely 
used in windshields, safety 
goggles, and more, was 
invented by accident over a 
century ago. In the early 1900s, 
a French scientist accidentally 
knocked a glass flask off his 
desk. The flask fell to the floor 
but only cracked instead of 
shattering into pieces. Having 
inspected the broken flask, he 
realized that it had contained 
plastic cellulose nitrate, which 
had coated the glass and 
prevented it from shattering 
upon impact. 

Is Europa similar to Earth?
A reprocessed, high resolution, photo of Jupiter’s moon Europa was 
released in 2014, showing the largest proportion of the satellite’s surface. 
Scientists claim that there is water underneath Europa’s icy shell that 
could host life, under the right conditions. This has provided an additional 
incentive to push forward with the exploration of this amazingly colorful 
moon. A new study, also suggests that there are big plates of ice sliding 
over and under each other within Europa’s shell. This effectively means 
that the Earth is not the only solar system body that possesses plate 
tectonics, as was formerly believed!  

MG_06_SB_TEXT_2017.indd   2 14/12/16   16:18MG_06_TG_TEXT_2017.indd   2 14/12/16   16:25


Teacher’s Guide

Intro

2
2

Intro

1 Listen and Discuss  
Read and find out what each text is about.

• human behavior 
• a clever business decision

• an accidental discovery
• a breakthrough in space exploration

Rocking Chairs …where? 
Usually, people expect to see them on 
front porches, in living rooms, bedrooms, 
cozy places where one is likely to have the 
time to relax. One of the last places where 
you’d expect to see rocking chairs is a busy 
airport, right? Wrong! Rocking chairs have 
caught on as a special touch in about 40 
airports in the US. The trend started in 
1997 at an international airport that was 
hosting a photography exhibit called Porch 
Sitting. There were photos of porches with 
rocking chairs, with actual rocking chairs 
placed in front of the photos as props. 
When the exhibit was over, and the rocking 
chairs were being removed, people started 
protesting. So the airport manager was 
quick to respond. He kept the chairs and 
ordered more. From then on, rocking chairs 
spread as a trend to more airports.

Did you know that? 
Safety glass, which is widely 
used in windshields, safety 
goggles, and more, was 
invented by accident over a 
century ago. In the early 1900s, 
a French scientist accidentally 
knocked a glass flask off his 
desk. The flask fell to the floor 
but only cracked instead of 
shattering into pieces. Having 
inspected the broken flask, he 
realized that it had contained 
plastic cellulose nitrate, which 
had coated the glass and 
prevented it from shattering 
upon impact. 

Is Europa similar to Earth?
A reprocessed, high resolution, photo of Jupiter’s moon Europa was 
released in 2014, showing the largest proportion of the satellite’s surface. 
Scientists claim that there is water underneath Europa’s icy shell that 
could host life, under the right conditions. This has provided an additional 
incentive to push forward with the exploration of this amazingly colorful 
moon. A new study, also suggests that there are big plates of ice sliding 
over and under each other within Europa’s shell. This effectively means 
that the Earth is not the only solar system body that possesses plate 
tectonics, as was formerly believed!  

MG_06_SB_TEXT_2017.indd   2 14/12/16   16:18

Warm Up

With books closed, write the following words/ phrases 
on the board and ask students what they know about 
them. Tell them to help each other in pairs.  
• 	 rocking chairs 
• 	 safety glass 

• 	 an accidental discovery 
• 	 self-esteem

Explain self-esteem if necessary. 
self esteem: feeling or having respect for yourself and your 
abilities,  self-respect
Allow students to comment as they wish. They don’t 
have to try and guess the content of the texts that they 
are going to listen to and read later. If any of the items 
does not appear to prompt any ideas do not insist that 
students talk about it. 

1	Listen and Discuss 
a	Have students open their books to pages 2 and 3 and 

quickly scan titles and pictures. Elicit ideas. 

|  �Play the audio for each topic on pages 2 and 3 and 
have students listen with their books closed. Ask 

them to try and identify one piece of information in 
each text. Pause at the end of each text and elicit any 
information that students have. 

a	Ask students to read the directions silently. Explain that 
there might be more than one text that focuses on one of 
the topic areas listed. 

|  �Play the audio for each topic on pages 2 and 3 and have 
students listen and read along in their books. Pause 
briefly, at the end of each text and let students make a 
note of their answer.  

a	Discuss answers in class. Ask students to give reasons 
for their answers. Tell them that they can summarise 
the content of each text in their own words or read out 
sections of it that helped them decide. 

Answers
Rocking Chairs … where?  a clever business decision

Is Europa similar to Earth? �a breakthrough in space exploration

Did you know that?  an accidental discovery

And did you know that?  an accidental discovery

Would you gossip about a friend? 	 human behavior 

a	Put the students into pairs or groups. Give each group a 
text and ask them to write 3 – 5 questions about it. Then 
have groups exchange and answer each other’s questions 
about the texts.  

Sample questions: 
	 1. Where do people normally place rocking chairs? 
	 2. How many airports have rocking chairs for 

passengers? 
	 3. How did the trend of rocking chairs at airports start? 
	 4. Why did people protest? 
	 5. What did the photo of Europa show? 
	 6. Why is the existence of water on the planet significant? 
	 7. What is safety glass used for? 
	 8. What happened to the French scientist’s flask? 
	 9. What prevented the glass from shattering when it fell 

to the floor? 
	10. When was the first synthetic dye created? 
	11. What was the scientist doing when things went 

wrong? 
	12. Where was the brilliant color radiating from? 
	13. How can gossip affect a young person? 
	14. What assumptions do people make when they know 

that someone has gossiped about a friend? 
	15. What might be the outcome, if someone talks about a 

friend with negative intent? 

|  �Play the whole audio again. Have students listen and 
read along in their books. 

     Unit Goals
	Vocabulary

collaborative learning
“self-made” people
future studies
TV commercials

	Functions
Express opinion/ view, 
argument,

agree and disagree,/ 
belief, disbelief

Make deductions/ past  
and present

Ask for and give 
clarification

Make suggestions
Summarize/recap

	Grammar
Can’t be – must be/ must be 

+ -ing – can’t have – must
have
Recycle familiar verb 
forms, narrative, 

connectors and modifiers, 
passive forms, would –
hypothesis,

modals for ability, 
possibility, adverbs, 
gerund,

e.g. capable of –ing

	Listening
Listen for specific 
information/

draw conclusions
Listen and identify 
language

functions in discourse

	Pronunciation
Recycle and use familiar 
stress,

intonation patterns, to 
express

attitude or feelings, e.g. 
disbelief,

surprise, query

MG_06_TG_TEXT_2017.indd   3 14/12/16   16:25


Teacher’s Guide

Intro

3
3

2 Pair Work  
A.  Before you discuss each issue, brainstorm and think of language you can use:

 • to express your opinion/ view
 • to agree or disagree 
 • to present arguments 
 • ask for and give clarification,  confirmation 
 • to make suggestions
 • to summarize/ recap 

B.  Which topic/s would you like to find out more about? Why? 

C.  Present similar examples that you know about.

And did you know 
that? 
The first synthetic dye was 
accidentally created in 1856, by 
William Perkin, an 18-year- old 
chemist. He was carrying out an 
experiment in search of a cure 
for malaria when it all went very 
wrong resulting in a murky mess 
in the petri dish. Upon closer 
examination, William noticed a 
brilliant color radiating from the 
petri dish. It was the beginning 
of synthetic dyes that would 
change the world of fashion and 
manufacturing forever.

Would you gossip about a friend?
Gossip and rumors can destroy a young person’s self-
confidence and affect their self-esteem. It can also lead to 
serious conditions such as depression, anxiety and eating 
disorders. Betraying the trust of a friend by talking behind 
their back reflects very badly on the person gossiping. People 
instantly assume that if one is capable of gossiping about a 
friend, then he/she is capable of doing it about anyone and 
keep their distance. Talking about a friend with negative 
intent does not make one stand out or help him/her become 
more popular. It is the surest way of isolating oneself and 
gradually losing one’s friends altogether. 

MG_06_SB_TEXT_2017.indd   3 14/12/16   16:18

2 Pair Work
a	Go over the directions.
a	Have students find and highlight or underline the 

points raised in each text. Encourage them to raise or 
make their own points. 

a	Brainstorm and go over expressions for expressing an 
opinion or view, agreeing and disagreeing, presenting 
arguments, asking for and giving clarification, making 
suggestions and language for summarizing. 

a	Give students time to provide some examples using 
information from the texts and/or provide examples to 
help them:  
It sounds like a good idea, but… (disagreement) 
A lot of people will/would object to it, although I 
believe… (disagreement) 
I’d have to do some research, but I’m sure that … 
(expressing views) 
It’s hard to believe but one has to accept that it’s 
possible… (presenting an argument)

a	Put the students in groups and have them discuss the 
issues raised in the texts. As students work, go around 
and help as needed with vocabulary. Write some of 
the more useful words and phrases that students ask 
for on the board for everyone to see.  

a	Tell students to choose one topic to research further 
as a group and have them present what they find out 
along with their own examples.

MG_06_TG_TEXT_2017.indd   4 14/12/16   16:25


Teacher’s Guide
3

2 Pair Work  
A.  Before you discuss each issue, brainstorm and think of language you can use:

 • to express your opinion/ view
 • to agree or disagree 
 • to present arguments 
 • ask for and give clarification,  confirmation 
 • to make suggestions
 • to summarize/ recap 

B.  Which topic/s would you like to find out more about? Why? 

C.  Present similar examples that you know about.

And did you know 
that? 
The first synthetic dye was 
accidentally created in 1856, by 
William Perkin, an 18-year- old 
chemist. He was carrying out an 
experiment in search of a cure 
for malaria when it all went very 
wrong resulting in a murky mess 
in the petri dish. Upon closer 
examination, William noticed a 
brilliant color radiating from the 
petri dish. It was the beginning 
of synthetic dyes that would 
change the world of fashion and 
manufacturing forever.

Would you gossip about a friend?
Gossip and rumors can destroy a young person’s self-
confidence and affect their self-esteem. It can also lead to 
serious conditions such as depression, anxiety and eating 
disorders. Betraying the trust of a friend by talking behind 
their back reflects very badly on the person gossiping. People 
instantly assume that if one is capable of gossiping about a 
friend, then he/she is capable of doing it about anyone and 
keep their distance. Talking about a friend with negative 
intent does not make one stand out or help him/her become 
more popular. It is the surest way of isolating oneself and 
gradually losing one’s friends altogether. 

MG_06_SB_TEXT_2017.indd   3 14/12/16   16:18MG_06_TG_TEXT_2017.indd   5 14/12/16   16:25


4

Intro

3 Conversation  
Listen and practice reading Part 1 of the conversation in 
pairs. Then underline examples of deductions about the 
past and the present.

Adnan:  Hey, listen to this. It’s about a man who survived a 
plane crash. 

Omar: There can’t be too many people who’ve lived to talk 
about a crash!

Adnan:   No, probably not. Apparently, the plane had 
crashed and burst into flames about 2-4 km from the end of the runway. According to this 
article, three passengers survived the impact but two of them died in hospital a few hours later.  

Omar:  He must have been the only survivor then!

Adnan:   Correct! He was thrown off the plane, strapped to his seat and landed upright on the street! 

Omar: You must be kidding!  He can’t have landed upright on the street! Do you believe it? 

Adnan:   That’s what the article says. Here’s a picture of the man now. He was only 17 when it happened. It 
happened in January 1985. You can look it up!

Omar: I’ll do that! Is there more? 

Listen to Part 2 of the conversation in pairs and complete the blanks with must have or can’t have.

Adnan:   Here’s another story of a man who beat the odds! 

Omar: Not another plane crash! 

Adnan:   No, this happened in Sweden. The man was 
trapped inside his car, for two months. 

Omar: Two months? Why didn’t he try to get out? 

Adnan:   He couldn’t. His car was snowed over. He must 
have got snowed in on his way to the next town.  

Omar: He _____________ stayed alive for two months 
in the cold. What did he eat? 

Adnan:   According to the interview, he ate snow and 
whatever snacks he had. 

Omar: But that _____________ been enough for two 
months. He _____________ been confused. It _____________ been less than two months. 

Adnan:   Yes, well the rescuers felt the same way. They couldn’t believe he’d been there that long but 
scientists confirmed that he _____________ gone into hibernation. They also said that an “igloo 
effect” _____________ been created by the insulation of the car, so he was able to survive!

Your Turn 
Role-play a conversation like the one above with a partner. 

MG_06_SB_TEXT_2017.indd   4 14/12/16   16:18MG_06_TG_TEXT_2017.indd   6 14/12/16   16:25


Teacher’s Guide

Intro

4
4

Intro

3 Conversation  
Listen and practice reading Part 1 of the conversation in 
pairs. Then underline examples of deductions about the 
past and the present.

Adnan:  Hey, listen to this. It’s about a man who survived a 
plane crash. 

Omar: There can’t be too many people who’ve lived to talk 
about a crash!

Adnan:   No, probably not. Apparently, the plane had 
crashed and burst into flames about 2-4 km from the end of the runway. According to this 
article, three passengers survived the impact but two of them died in hospital a few hours later.  

Omar:  He must have been the only survivor then!

Adnan:   Correct! He was thrown off the plane, strapped to his seat and landed upright on the street! 

Omar: You must be kidding!  He can’t have landed upright on the street! Do you believe it? 

Adnan:   That’s what the article says. Here’s a picture of the man now. He was only 17 when it happened. It 
happened in January 1985. You can look it up!

Omar: I’ll do that! Is there more? 

Listen to Part 2 of the conversation in pairs and complete the blanks with must have or can’t have.

Adnan:   Here’s another story of a man who beat the odds! 

Omar: Not another plane crash! 

Adnan:   No, this happened in Sweden. The man was 
trapped inside his car, for two months. 

Omar: Two months? Why didn’t he try to get out? 

Adnan:   He couldn’t. His car was snowed over. He must 
have got snowed in on his way to the next town.  

Omar: He _____________ stayed alive for two months 
in the cold. What did he eat? 

Adnan:   According to the interview, he ate snow and 
whatever snacks he had. 

Omar: But that _____________ been enough for two 
months. He _____________ been confused. It _____________ been less than two months. 

Adnan:   Yes, well the rescuers felt the same way. They couldn’t believe he’d been there that long but 
scientists confirmed that he _____________ gone into hibernation. They also said that an “igloo 
effect” _____________ been created by the insulation of the car, so he was able to survive!

Your Turn 
Role-play a conversation like the one above with a partner. 

MG_06_SB_TEXT_2017.indd   4 14/12/16   16:18

3 Conversation
a	Have students open their books to page 4 and 

have a quick look at the photos. Ask them to close 
their books and talk about what they think the 
conversation is going to be about. List ideas on the 
board. 
Use some of the ideas on the board to give examples 
like these:  
(photo 1) We can see a plane on fire so it must be 
about a plane crash 
(photo 2) You can only see a small part of the car. It 
must have got stuck in the snow overnight. The 
conversation must be about a snowstorm. (extreme 
weather conditions)  

|  ��Write these questions on the board: 

(Part 1)
a	What do you think Adnan is doing? Where does he 

get the information? (He is probably reading.) (He 
finds information in an article or from a website about 
strange accidents.)  
Play the first part of the conversation and have 
students listen with their books closed. Call on 
volunteers to answer. 

a	Call on a volunteer to read the directions for Part 1. 

|  ��Play the audio for Part 1 again and have students 
follow in their books. 

a	Put students in pairs and have them read the 
conversation. Tell them to switch roles and repeat. 

a	Point to the underlined sentences in the conversation. 
Have students read the sentence and say why Omar 
uses this type of language.   
There can’t be too many people who’ve lived to talk 
about a crash! (As far as he knows there are no survivors 
after a plane crash.)  
He must have been the only survivor then! 
(According to the information/ what Adnan says there 
were originally 3 survivors but two of them died in 
hospital, if the man was one of the 3 then he was the only 
one to survive.) 

a	Explain to students that they can use must/ can’t 
when they can draw conclusions/ deduce from what 
they know/ the information they have.  

a	Give students time to underline more examples in the 
text and say if they are about the past or the present. 

Answers
You must be kidding! (present)	 He can’t have landed upright on 
the street!  (past)

(Part 2)
a	Call on a volunteer to read the directions for Part 2. 

|  ��Play the audio and have students listen and follow in 
their books. Tell them to only listen this time. 

a	Give students a few minutes to try and complete the 
blanks. Encourage them to help each other. 

|  ��Play the audio again and have students listen and 
check/ complete their answers. Check the answers 
in class. 

Answers

He can’t have stayed alive for two months in the cold. 

But that can’t have been enough for two months. He must have 
been confused. It must have been less than two months. 

They couldn’t believe he’d been there that long but scientists 
confirmed that he must have gone into hibernation. They also said 
that and “Igloo effect” must have been created by the insulation of 
the car, so he was able to survive. 

Your Turn
a	Have students read the directions. 
a	Arrange students in pairs to do the role play. Tell them 

that first they should decide on the incident, event, 
piece of news, or story that they are going to talk 
about in role-play. Have them use imaginary stories/ 
incidents if they are unable to think of a real event. 

a	Tell them to make notes about the event/ story if 
they want but they should not write the conversation 
down. Remind them that this is speaking practice. 

a	Call on a few pairs to act out the role plays for the 
class. 

MG_06_TG_TEXT_2017.indd   7 14/12/16   16:25


Teacher’s Guide

Intro

5
5

4 Speaking  
1. Read about people who realized their dreams against all odds. What do you  

think motivates some people to persevere and make the most of their lives?

2.  Work in pairs. Discuss and make notes. 
 A.  What motivated Brian and Mark to carry on and pursue their dreams in learning?  
 B.  How do you think Brian’s life might have developed, if he hadn’t been as determined? 
 C.  How do you think Mark’s life might have developed, if he hadn’t taken advantage of the employee 

benefit that had been available to him? 
 D.  How do you think Martha’s life might have developed, if she had given up?

3.  Now use your notes to present and compare ideas in class. 

4.  Do you know or have you heard of other stories of courage and perseverance? Talk about them in class. 

5.  Try to find more amazing stories like the ones above and make notes. Present them in class. 

Brian is a triple amputee who lost his legs and his right arm in an explosion. Three years 
later, with three prosthetic limbs, he enrolled in one of the most competitive schools of 
architecture in the US and was due to graduate in 2014. He didn’t think he should settle 
for anything less since his head had not been injured and his brain could function as well 
as it did before! 
Mark has been working as a janitor at a prestigious university for two decades. He has 
worked from early afternoon till 11.00 at night mopping floors and emptying garbage 
cans and then stayed up after midnight studying for his classes. He signed up for one or 
two classes per semester and managed to graduate with honors in 2012, at age 52. He 
is not planning to give up his job, as it offers an irresistible benefit, namely free tuition. 
Instead, he is planning to study for his post-graduate degree next!
Martha earned two college degrees while living in an iron lung. She was paralyzed by 
polio at the age of 11 in 1948 and was confined in a metal tube, 23 hours a day. But she 
never gave up. She kept reading and attending classes without fail through her custom-
built intercom system.  This is what she said in a documentary about her life: “Something 
happens to all of us. Mine is more visible than yours, but you have to deal with your 
things, too. None of us are exempt from things that would make us extraordinary people 
if the world knew the story.”

MG_06_SB_TEXT_2017.indd   5 14/12/16   16:18

4 Speaking
1
a	Have a student read the directions. Elicit ideas about 

what motivates people to persevere in the face of 
extreme difficulty.  

a	Put the students in three groups, one for each person 
in the text, i.e. Group 1: Brian, Group 2: Mark, Group 
3: Martha. Have each group only read the paragraph 
about the person that has been assigned to them and 
tell the rest of the class about him/ her, i.e. Group 1 will 
tell the class about Brian, Group 2 about Mark , and 
Group 3 about Martha. Tell the class to listen carefully 
to each group and make notes.  

2
a	Have students read the directions. Make sure they 

understand the questions.
a	Have them read the text and discuss the questions 

in pairs. Tell them to make notes so they can present 
their ideas to the rest of the class.  Remind them not 
to write every single work, but only make a note of 
words/phrases that will help them remember their 
ideas. 

Sample Answers
A. 	 Their determination to make the most of what they had in order 

to realize their dreams, instead of allowing a physical handicap 
or disability determine their future. Their attitude helped them 
appreciate and take advantage of benefits/ advantages that 
were available to them. 

B. 	 Brian’s life might have been completely empty and unhappy 
with no future prospects. If he’d given up he would probably 
have spent life in a wheel-chair.  

C.	 Mark might have become bitter and depressed as he got older, 
working as a janitor at the university but not being able to do 
what he wanted most. 

D. 	 Martha might not have lived as long as she did if she had given 
up. She would probably have spent life confined in the metal 
tube with no interest in anything. 

3
a	Call on pairs to present their ideas in class. Encourage 

the rest of the students to listen, agree or disagree 
with the answers and comment. Accept all reasonable 
answers. 

4
a	Have students read the directions. Give them a few 

minutes to think and exchange ideas in pairs. Call on 
volunteers to present their ideas to the rest of the 
class. 

5
a	Read the directions with the students. Set this task 

as a short research project. Put students in pairs or 
groups and ask them to search and find stories on the 
internet, in newspapers or magazines. Advise them 
to talk to people who might know such stories.  Have 
pairs/ groups present their stories in class in the next 
lesson. 

MG_06_TG_TEXT_2017.indd   8 14/12/16   16:25


Teacher’s Guide
5

4 Speaking  
1. Read about people who realized their dreams against all odds. What do you  

think motivates some people to persevere and make the most of their lives?

2.  Work in pairs. Discuss and make notes. 
 A.  What motivated Brian and Mark to carry on and pursue their dreams in learning?  
 B.  How do you think Brian’s life might have developed, if he hadn’t been as determined? 
 C.  How do you think Mark’s life might have developed, if he hadn’t taken advantage of the employee 

benefit that had been available to him? 
 D.  How do you think Martha’s life might have developed, if she had given up?

3.  Now use your notes to present and compare ideas in class. 

4.  Do you know or have you heard of other stories of courage and perseverance? Talk about them in class. 

5.  Try to find more amazing stories like the ones above and make notes. Present them in class. 

Brian is a triple amputee who lost his legs and his right arm in an explosion. Three years 
later, with three prosthetic limbs, he enrolled in one of the most competitive schools of 
architecture in the US and was due to graduate in 2014. He didn’t think he should settle 
for anything less since his head had not been injured and his brain could function as well 
as it did before! 
Mark has been working as a janitor at a prestigious university for two decades. He has 
worked from early afternoon till 11.00 at night mopping floors and emptying garbage 
cans and then stayed up after midnight studying for his classes. He signed up for one or 
two classes per semester and managed to graduate with honors in 2012, at age 52. He 
is not planning to give up his job, as it offers an irresistible benefit, namely free tuition. 
Instead, he is planning to study for his post-graduate degree next!
Martha earned two college degrees while living in an iron lung. She was paralyzed by 
polio at the age of 11 in 1948 and was confined in a metal tube, 23 hours a day. But she 
never gave up. She kept reading and attending classes without fail through her custom-
built intercom system.  This is what she said in a documentary about her life: “Something 
happens to all of us. Mine is more visible than yours, but you have to deal with your 
things, too. None of us are exempt from things that would make us extraordinary people 
if the world knew the story.”

MG_06_SB_TEXT_2017.indd   5 14/12/16   16:18MG_06_TG_TEXT_2017.indd   9 14/12/16   16:25


6

1 Everyone Makes Mistakes
1 Listen and Discuss  
 1. How would you define the word mistake?

 2. What do you think the following quote means?
  “Don’t fear failure so much that you refuse to try new things. The saddest summary of a life contains  
  three descriptions: could have, might have, and should have.” —Louis E. Boone

 3. Accepting failure and hardship is often difficult. How do we endure such bad situations?

Mistake: A company rejected the patent for the telephone.
In 1876, the most important communications technology was the telegraph. A wealthy company called 

Western Union was in control of this technology. The president of the company, William Orton, was 
offered the patent for an invention called the telephone for $100,000. Orton sent a response to the 
29-year-old inventor of the telephone, Alexander Graham Bell. It said, “After careful consideration of 
your invention…while it is a very interesting novelty, we have come to the conclusion that it has 
no commercial possibilities…What use could this company make of an electrical toy?” Bell kept 

the patent and created his own telephone company, which became the largest in the U.S. The 
patent Bell had offered Western Union eventually became the most valuable patent in history. 
Orton could have made one of the best deals in business history. Instead, he may have made 
the worst business mistake in history.

Mistake: The Titanic ignored warnings about icebergs.
On April 14, 1912, the RMS Titanic, the largest and most modern passenger ship 

of its time, hit an iceberg and sank. This resulted in the deaths of 1,517 people. Yet 
incredibly, this tragedy could have easily been avoided. On the day the Titanic sank, 
it had received five warnings from other ships about heavy ice in the area. However, 
the captain was not worried. In fact, he even increased the speed of the ship so that it 
could arrive in New York a day earlier than expected. That evening, while the Titanic’s 
radio operator was sending out personal messages from the passengers, he received a 
sixth ice warning. This one warned of an iceberg directly in the path of the Titanic. The 
operator was supposed to give the message to the captain. But busy with his task, he 
put the message aside. It never reached the captain. If it had, the Titanic tragedy might 
never have happened.

Mistake: Russia sold Alaskan gold to the U.S.
Alaska had been considered a burden, rather than an asset, by Russia for a long 
time. It was remote, indefensible, and of little benefit. So when William Seward, 
U.S. Secretary of State, began negotiations on his own initiative, he expected to 
encounter some opposition. However, the outline of the deal was accepted by the 
cabinet and the agreement was signed in March 1867, transferring Alaska to the 
United States for a payment of $7.2 million. However, the purchase of a seemingly 
desolate and mostly frozen land was greeted with criticism by the press and the 
public. Alaska was referred to as “Seward’s Folly,”  “Seward’s Icebox,” or President 
Johnson’s “polar bear garden,” attitudes that must have changed drastically after the 
discovery of gold. Russia should have investigated potential resources before selling 
the land to the U.S. at the price of about 2.5 cents per acre.

MG_06_SB_TEXT_2017.indd   6 14/12/16   16:18MG_06_TG_TEXT_2017.indd   10 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

6

Warm Up

a	With students’ books closed, discuss the introductory 
questions as a class. Write the word mistake on the 
board. Ask students to define it and give examples. A 
sample answer might be: A mistake is something that 
you wish you hadn’t done. A small mistake might be an 
error on a test. A big mistake, such as quitting school, 
might affect the rest of your life. 

a	Write the quote from introductory question 2 on  
the board:
“Don't fear failure so much that you refuse to try 
new things. The saddest summary of a life contains 
three descriptions: could have, might have, and 
should have.” —Louis E. Boone

a	Discuss the quote as a class, eliciting what it means to 
students. Ask for examples of things that people often 
regret not doing or trying; for example, not going to 
college, not taking a job opportunity, etc.

1	Listen and Discuss 
a	Write the title of Unit 1 on the board: Everyone Makes 

Mistakes. With books still closed, tell students that 
they will listen to four short stories about big mistakes 
made in history. 

|  �Play the audio. Have students just listen for general 
comprehension.

a	Stop the recording after each story and ask a few 
general comprehension questions to elicit the main 
idea. For example:
(the telephone)
What was the mistake? (Western Union rejected the 
patent for the telephone.)
Why was this a mistake? (The company would have 
made a lot of money.)
(the Titanic)
What was the mistake? (The captain ignored five 
warnings about icebergs and the radio operator didn’t 
give the captain another warning.)
Why was this a mistake? (It resulted in the deaths of 
1,517 people.)
(Alaska)
What was the mistake? (Russia sold Alaska to the 
United States for 2.5 cents per acre..)
Why was this a mistake? (There was gold in Alaska.)
(Coca-Cola)
What was the mistake? (Coca-Cola changed their 
formula and taste.)
Why was this a mistake? (People were outraged that 
the original Coke was not available.)

a	Tell students to open their books to pages 6 and 7.

|  �Play the audio again. Have students listen and follow 
along in their books.

     Unit Goals
	Vocabulary

Failures and mistakes
Inventions and discoveries
Regrets

	Functions
Apologize
Respond to an apology

	Grammar
Modals in the Past:  

May Have/Might Have, 
Could Have, Must Have, 
Should Have, Was/Were 
Supposed To

Passive Modals in the Past

	Listening
Listen for specific 
information

	Pronunciation
Reductions of modals  
+ have: could have,  
should have, might  
have, must have

	Reading
Happy Accidents

	Writing
Write a descriptive and 
personal narrative

	�Form, Meaning and 
Function
Words Connected with 
Business

Articles
Count/Noncount Nouns
Expressions of Quantity

6

1 Everyone Makes Mistakes
1 Listen and Discuss  
 1. How would you define the word mistake?

 2. What do you think the following quote means?
  “Don’t fear failure so much that you refuse to try new things. The saddest summary of a life contains  
  three descriptions: could have, might have, and should have.” —Louis E. Boone

 3. Accepting failure and hardship is often difficult. How do we endure such bad situations?

Mistake: A company rejected the patent for the telephone.
In 1876, the most important communications technology was the telegraph. A wealthy company called 

Western Union was in control of this technology. The president of the company, William Orton, was 
offered the patent for an invention called the telephone for $100,000. Orton sent a response to the 
29-year-old inventor of the telephone, Alexander Graham Bell. It said, “After careful consideration of 
your invention…while it is a very interesting novelty, we have come to the conclusion that it has 
no commercial possibilities…What use could this company make of an electrical toy?” Bell kept 

the patent and created his own telephone company, which became the largest in the U.S. The 
patent Bell had offered Western Union eventually became the most valuable patent in history. 
Orton could have made one of the best deals in business history. Instead, he may have made 
the worst business mistake in history.

Mistake: The Titanic ignored warnings about icebergs.
On April 14, 1912, the RMS Titanic, the largest and most modern passenger ship 

of its time, hit an iceberg and sank. This resulted in the deaths of 1,517 people. Yet 
incredibly, this tragedy could have easily been avoided. On the day the Titanic sank, 
it had received five warnings from other ships about heavy ice in the area. However, 
the captain was not worried. In fact, he even increased the speed of the ship so that it 
could arrive in New York a day earlier than expected. That evening, while the Titanic’s 
radio operator was sending out personal messages from the passengers, he received a 
sixth ice warning. This one warned of an iceberg directly in the path of the Titanic. The 
operator was supposed to give the message to the captain. But busy with his task, he 
put the message aside. It never reached the captain. If it had, the Titanic tragedy might 
never have happened.

Mistake: Russia sold Alaskan gold to the U.S.
Alaska had been considered a burden, rather than an asset, by Russia for a long 
time. It was remote, indefensible, and of little benefit. So when William Seward, 
U.S. Secretary of State, began negotiations on his own initiative, he expected to 
encounter some opposition. However, the outline of the deal was accepted by the 
cabinet and the agreement was signed in March 1867, transferring Alaska to the 
United States for a payment of $7.2 million. However, the purchase of a seemingly 
desolate and mostly frozen land was greeted with criticism by the press and the 
public. Alaska was referred to as “Seward’s Folly,”  “Seward’s Icebox,” or President 
Johnson’s “polar bear garden,” attitudes that must have changed drastically after the 
discovery of gold. Russia should have investigated potential resources before selling 
the land to the U.S. at the price of about 2.5 cents per acre.

MG_06_SB_TEXT_2017.indd   6 14/12/16   16:18 MG_06_TG_TEXT_2017.indd   11 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

7

Quick Check
 A

a	Read the directions aloud. Model the words in the left 
column for students to repeat.

a	Have students search the stories for the words in the 
left column and underline them. Tell them to study the 
context of each word in order to guess its meaning.

a	At this level, it is important for students to use their 
dictionaries to enrich their vocabulary and become 
autonomous learners. Ask students to look up endured, 
and note the difference in register compared to put up 
with (informal).

a	Have students match the words and then compare 
answers with a partner.

Answers
1.  f	 2.  b	 3.  d	 4.  c	 5.  a	 6.  e

a	 For additional vocabulary practice, ask students to go 
through the stories again, this time circling any words 
with which they are unfamiliar. Have them study the 
context of these words to help them guess at the 
meaning. Then have students compare circled words 
with a partner and try to help each other understand 
the meanings.

a	Finally, allow students to ask you or use a dictionary 
to find the meanings of words that they still do not 
understand. Monitor partners as they work and 
compile a list of the most useful words students 
questioned to discuss as a class.

 B
a	Arrange students in groups of four to ask and answer 

the questions. Assign each group member a number, 
1, 2, 3, or 4. Students are responsible for leading the 
group discussion about their number question, and 
reporting that answer to the class.

Answers
Answers will vary. Sample answers:

1.	 William Orton did not realize that the telephone would become 
the most valuable patent in history.

2.	 If the radio operator had given the warning to the captain 
about the iceberg that was directly in the ship’s path, the Titanic 
might not have sunk.

3.	 Russia probably regretted selling Alaska to the United States 
since the Americans discovered gold.

4.	 Coca-Cola tried to change the formula of the soft drink that had 
been the most popular in the world for over 100 years.

2	Pair Work 
a	Call on a volunteer to read aloud the directions.
a	To provide an example, have a student ask you the 

questions given about a mistake. For example:
Student: What was the mistake?
Teacher: My father’s car was wrecked in an accident.
Student: Who made the mistake?
Teacher: My brother did.
Student: Why was the mistake made?
Teacher: He wasn’t paying attention while driving.

a	Arrange students in pairs to interview each other 
about mistakes. Make sure they switch roles.

a	Call on a few volunteers to share their stories with the 
class. Have the interviewer explain the story told by his 
or her partner.

Workbook
Assign page 1 for practice with the vocabulary  
of the unit.

Teaching Tip
Give students strategies for understanding new words in context. 
Tell them to read the sentence a few times and think of another 
word that might make sense in the sentence. Tell them to try the 
word and see if the sentence makes sense in the overall context.

Additional Activity
Working in small groups, ask students to brainstorm as many 
synonyms for the noun mistake as they can in two minutes. 
Award a small prize to the group that comes up with the most. 
Then, allow students to use a dictionary to expand their lists. 
Possible synonyms include: blooper, blunder, error, fault, faux 
pas, gaffe, inaccuracy, lapse, misapplication, misapprehension, 
miscalculation, misconception, misinterpretation, misjudgment, 
misprint, misstatement, misstep, omission, oversight, slip.

In 1492, while searching for a shorter route to Asia from 
Europe, Christopher Columbus unintentionally discovered 
the Americas. He thought, however, that he had reached the 
Indies, and so he called the native people of America Indians. 
Columbus traveled to America three additional times, each 
time thinking he would soon be in China. Today, as a result 
of Columbus’s mistake, some people still refer to Native 
Americans as Indians.

facts

7

2 Pair Work  
   Interview your partner to find out about a mistake they or someone they know once made. Ask 

questions, such as: What was the mistake? Who made the mistake? Why was the mistake made?  
What happened as a result of the mistake? How could it have been avoided?

Quick Check eQ
A.  Vocabulary. Match each word to its definition.

 1. ____ boost a. very angry

 2. ____ endure b. put up with

 3. ____ flop c. new thing

 4. ____ novelty d. failure

 5. ____ outraged e. interfered with

 6. ____ tampered f. raise

B.  Comprehension. Answer the questions.

 1. What was William Orton’s mistake?

 2. How could the sinking of the Titanic have been avoided?

 3. What do the Russians probably regret? Why?

 4. How did Coca-Cola mess with success?

Mistake: Coca-Cola tampered with their  
successful formula.
Coca-Cola® was launched in the 1880s. By 1980, it had been the most 
popular soft drink in the world for nearly 100 years. However, by that time 
Coke had more competition, and its sales figures started slipping. In an effort 
to boost sales, Coca-Cola created a new, improved formula. This new formula 
was tested in 200,000 taste tests, and the results were clear: most people 
much preferred the flavor to the original Coke. The Coca-Cola Company 
decided to stop producing the formula they had been using for 100 years 
and to replace it with New Coke. This was an enormous marketing mistake. 
People were outraged that the original Coke was no longer available, and 
New Coke was a flop. Coca-Cola executives must have been surprised! They 
had to get rid of New Coke quickly and bring back the original formula. 

MG_06_SB_TEXT_2017.indd   7 14/12/16   16:18MG_06_TG_TEXT_2017.indd   12 14/12/16   16:25


Teacher’s Guide
7

2 Pair Work  
   Interview your partner to find out about a mistake they or someone they know once made. Ask 

questions, such as: What was the mistake? Who made the mistake? Why was the mistake made?  
What happened as a result of the mistake? How could it have been avoided?

Quick Check eQ
A.  Vocabulary. Match each word to its definition.

 1. ____ boost a. very angry

 2. ____ endure b. put up with

 3. ____ flop c. new thing

 4. ____ novelty d. failure

 5. ____ outraged e. interfered with

 6. ____ tampered f. raise

B.  Comprehension. Answer the questions.

 1. What was William Orton’s mistake?

 2. How could the sinking of the Titanic have been avoided?

 3. What do the Russians probably regret? Why?

 4. How did Coca-Cola mess with success?

Mistake: Coca-Cola tampered with their  
successful formula.
Coca-Cola® was launched in the 1880s. By 1980, it had been the most 
popular soft drink in the world for nearly 100 years. However, by that time 
Coke had more competition, and its sales figures started slipping. In an effort 
to boost sales, Coca-Cola created a new, improved formula. This new formula 
was tested in 200,000 taste tests, and the results were clear: most people 
much preferred the flavor to the original Coke. The Coca-Cola Company 
decided to stop producing the formula they had been using for 100 years 
and to replace it with New Coke. This was an enormous marketing mistake. 
People were outraged that the original Coke was no longer available, and 
New Coke was a flop. Coca-Cola executives must have been surprised! They 
had to get rid of New Coke quickly and bring back the original formula. 

MG_06_SB_TEXT_2017.indd   7 14/12/16   16:18MG_06_TG_TEXT_2017.indd   13 14/12/16   16:25


8

1 Everyone Makes Mistakes

 

3 Grammar  

Modals in the Past 
May Have / Might Have  
May/Might have + past participle is used to suggest uncertainty or possibility about the past.
  I lost my cell phone. I may have left it at school. 
  You might have dropped it at the restaurant.
Could Have  
Could have + past participle is used in two ways: to talk about the past with uncertainty, or to talk about an 
option in the past that was not taken.
  Do you think I could have left my cell phone at your house? 
  He could have been a doctor if he hadn’t made the mistake of dropping out of school.
Must Have  
Must have + past participle is used for drawing conclusions about the past. 
  I got lost on the way here. I must have taken a wrong turn somewhere.
Should Have  
Should have + past participle is used to talk about mistakes made in the past or expectations that have not 
been met.
  You should have apologized for your mistake.  
  They should have arrived by now.
Was/Were Supposed To  
Was/Were supposed to + base verb is used to express that an expected action didn’t happen.
  The football game was supposed to start at 1:00, but it was postponed because of the rain. 
  Where were you last night? You were supposed to help me with my essay.

Passive Modals in the Past 
Passive modals in the past are used to give opinions about events and situations that happened in the past. 
The form is: subject + modal + have been + past participle.
  The money could have been given to the poor.  
  The package should have been sent a week ago.

A.  Circle the correct modal in the past to complete each sentence.
 1. I have a sore throat. I (should have / may have) caught your cold. 
 2. He (wasn’t supposed to / shouldn’t have) know about the business deal, but he found out by accident. 
 3. You have a big smile on your face in all the vacation pictures. You (should have / must have) had a  
  great time. 
 4. I don’t know where she is, but she was very tired. She (should have / may have) gone to bed. 
 5. I (must have / should have) paid more attention in English class. Now I’m completely confused  
  about the grammar. 
 6. I (must have / shouldn’t have) ordered that new laptop. It was way too expensive. 
 7. Did you get the package? It (was supposed to / must have) arrive by today. 
 8. You (may not have / should not have) said that. Now you’ve hurt your friend’s feelings.

MG_06_SB_TEXT_2017.indd   8 14/12/16   16:18MG_06_TG_TEXT_2017.indd   14 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

8

3	Grammar

Modals in the Past
a	Briefly review modals in the present. List on the board: 

may, might, could, must, should, and (be) supposed 
to. Elicit an example sentence using each.

a	Explain that the modals on the board have a different 
form when talking about the past, but retain similar 
meaning. Present the material in the grammar box, 
reading the explanations with the class and calling on 
students to read aloud the examples. 

a	Ask students to turn back to pages 6 and 7. Have 
them find and underline examples of past modals 
in the stories. Call on students to read aloud the 
examples they found.
(the telephone)
Orton could have made one of the best deals in 
business history. 
Instead, he may have made the worst business 
mistake in history.
(the Titanic)
Yet incredibly, this tragedy could have easily  
been avoided.
The operator was supposed to give the message  
to the captain.
If it had, the Titanic tragedy might never  
have happened.
(Alaska)
The Russians couldn’t have known how wrong they 
were.
The Russians must have regretted that mistake for 
many, many years.
(Coca-Cola)
Coca-Cola executives must have been surprised!

a	Direct students to exercises A and B for practice.

Passive Modals in the Past
a	Present the explanation to the class. Write the 

examples on the board and ask students to rewrite 
the passive sentences as active sentences:
The money could have been given to the poor.
([We] could have given the money to the poor.)
The package should have been sent a week ago.
([We] should have sent the package a week ago.)

a	Direct students to exercise C for practice.

 A
a	Ask a volunteer to read aloud the directions. Do the 

first sentence with the class as an example. Elicit the 
correct complete sentence. Ask: Why did you choose 
may have? (Since the person has a sore throat, it is a 
possibility that he or she has caught a cold. It is not a 
mistake or past expectation.) 

a	Have students work individually to complete the 
exercise, and then compare answers with a partner. 
Ask students to discuss any of their answers that are 
different and try to work out the correct answer.

a	To check answers as a class, call on students to read 
aloud their completed sentences. 

Answers
1.	 may have

2.	 wasn’t supposed to

3.	 must have

4.	 may have

5.	 should have

6.	 shouldn’t have

7.	 was supposed to

8.	 should not have

Language Builder
The past form of the modal ought to is ought to have + past 
participle. The past forms of should and ought to have the 
same meaning, but should is used much more often. For 
example: You ought to have called me. = You should have 
called me.
The past form of the modal had better is had better have 
+ past participle. This form is used in speaking, but not 
usually used in writing. For example: You had better have 
done the dishes by the time I get home!
Pronunciation of this form in casual speech would be: 
You’d better-әv… or You’d better-ә…

8

1 Everyone Makes Mistakes

 

3 Grammar  

Modals in the Past 
May Have / Might Have  
May/Might have + past participle is used to suggest uncertainty or possibility about the past.
  I lost my cell phone. I may have left it at school. 
  You might have dropped it at the restaurant.
Could Have  
Could have + past participle is used in two ways: to talk about the past with uncertainty, or to talk about an 
option in the past that was not taken.
  Do you think I could have left my cell phone at your house? 
  He could have been a doctor if he hadn’t made the mistake of dropping out of school.
Must Have  
Must have + past participle is used for drawing conclusions about the past. 
  I got lost on the way here. I must have taken a wrong turn somewhere.
Should Have  
Should have + past participle is used to talk about mistakes made in the past or expectations that have not 
been met.
  You should have apologized for your mistake.  
  They should have arrived by now.
Was/Were Supposed To  
Was/Were supposed to + base verb is used to express that an expected action didn’t happen.
  The football game was supposed to start at 1:00, but it was postponed because of the rain. 
  Where were you last night? You were supposed to help me with my essay.

Passive Modals in the Past 
Passive modals in the past are used to give opinions about events and situations that happened in the past. 
The form is: subject + modal + have been + past participle.
  The money could have been given to the poor.  
  The package should have been sent a week ago.

A.  Circle the correct modal in the past to complete each sentence.
 1. I have a sore throat. I (should have / may have) caught your cold. 
 2. He (wasn’t supposed to / shouldn’t have) know about the business deal, but he found out by accident. 
 3. You have a big smile on your face in all the vacation pictures. You (should have / must have) had a  
  great time. 
 4. I don’t know where she is, but she was very tired. She (should have / may have) gone to bed. 
 5. I (must have / should have) paid more attention in English class. Now I’m completely confused  
  about the grammar. 
 6. I (must have / shouldn’t have) ordered that new laptop. It was way too expensive. 
 7. Did you get the package? It (was supposed to / must have) arrive by today. 
 8. You (may not have / should not have) said that. Now you’ve hurt your friend’s feelings.

MG_06_SB_TEXT_2017.indd   8 14/12/16   16:18 MG_06_TG_TEXT_2017.indd   15 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

9

1 Everyone Makes Mistakes

B.   Complete each sentence with a modal in the past. For some items, more than one modal  
may be possible.

 I   should have   worn a suit to the interview. I don’t think my clothes were formal enough.

 1. It’s too bad we didn’t know you were there. We ________ met up. 
 2. She ________ study biology in school, but she ended up studying medicine instead. 
 3. Farah ________ gone to Dubai this summer, but she decided to stay home instead. 
 4. He ________ have said that. I think they must have misunderstood him. 
 5. It was such a beautiful day today. We ________ gone to the beach. 
 6. I’m not sure what we did with the bottles. We ________ put them in the recycling bin. 
 7. The product ________ been a big success, but instead it was a flop. 
 8. You were right there when the accident happened. You ________ seen everything. 
 9. Who knows what ________ happened if the other candidate had won the election.
  10. You look refreshed and well-rested. You ________ slept well.

C.   Rewrite each sentence as a passive sentence.

 The coach should have chosen Abdullah for the football team. 
 Abdullah should have been chosen for the football team.

 1. Someone must have dropped these keys at the meeting. 
 2. The Mayans may have drunk hot chocolate as far back as 2,600 years ago. 
 3. A professional photographer must have taken this picture. 
 4. A computer error may have caused the accident. 
 5. The police officer could have arrested him for speeding, but he let him go with a warning. 
 6. The registrar should have given you a course catalog on the first day of school. 
 7. A squirrel or a rabbit might have eaten the vegetables in our garden. 
 8. The mechanic was supposed to have fixed our car by now, but it’s still broken.

D.   Look at the photos. Write at least three sentences about each photo using  
modals in the past and passive modals in the past.

  He must have been caught in the rain. He should have brought an umbrella.  
He could have stayed dry if he had an umbrella. He may have caught a cold. 

A B

C D

 

MG_06_SB_TEXT_2017.indd   9 14/12/16   16:18

9

 B
a	Ask a volunteer to read aloud the directions  

and example. 
a	Have students work individually to complete the 

sentences, referring back to the chart on page 8  
as necessary. Then have them compare answers  
with a partner.

a	Check answers by calling on students to read aloud 
their completed sentences. Elicit all of the possible 
correct answers for numbers 1, 5, 6, 8, and 9.

Answers
1.	 could have / might have	 6.	 might have / may have

2.	 was supposed to	 7.	 should have	

3.	 could have	 8.	 must have / should have

4.	 couldn’t have	 9.	 might have / could have

5.	 should have / could have	 10.	 must have

 C
a	Ask a volunteer to read aloud the directions  

and example. 
a	Have students rewrite the sentences individually,  

and then compare answers with a partner. 
a	Call on students to read their sentences aloud.

Answers
Answers will vary. Sample answers:

1.	 These keys must have been dropped at the meeting.

2.	 Hot chocolate may have been drunk by the Mayans as  
far back as 2,600 years ago.

3.	 This picture must have been taken by a professional 
photographer.

4.	 The accident may have been caused by a computer error.

5.	 He could have been arrested for speeding, but was let go  
with a warning.

6.	 You should have been given a course catalog on the  
first day of school.

7.	 The vegetables in our garden might have been eaten  
by a squirrel or a rabbit.

8.	 Our car was supposed to have been fixed by now,  
but it’s still broken.

 D
a	Read the directions aloud. Direct attention to the 

example photo. Ask: What is happening in this 
picture? (A man is standing in the rain.) Read the 
example sentences aloud. Elicit one or two other 
possible sentences to describe the photo. For 
example: He could have been filming a film.

a	Have students work with a partner to write at least 
three sentences about each photo.

a	Call on several pairs to read their sentences aloud  
for each photo.

Answers
Answers will vary. Sample answers:

A.	 He must not have been expecting the good news. It might 
have been a surprise to him. The good news may have been given 
to him by his parents.

B.	 He must have just missed his train. He might have had a job 
interview. He should have gotten to the station earlier. 

C.	 He must have been late. He shouldn’t have driven through the 
center. He may have got to work on time if he’d avoided the traffic.

D.	 The cup must have been made of china. Somebody might have 
dropped it accidentally. It may have fallen out of a cabinet. 

Workbook
Assign pages 2–4 for practice with the grammar  
of the unit.

Teaching Tip
When presenting new grammar, be sure to give students  
practice using the grammar through reading, writing, speaking, 
and listening. 

Additional Activity
Write on the board a situation for students to speculate about.  
For example: When I arrived at class today, there were 
papers all over the floor in the hall and in the classroom. 
Have pairs write as many sentences as they can to explain what 
may have happened, using modals in the past. 

MG_06_TG_TEXT_2017.indd   16 14/12/16   16:25


Teacher’s Guide
9

1 Everyone Makes Mistakes

B.   Complete each sentence with a modal in the past. For some items, more than one modal  
may be possible.

 I   should have   worn a suit to the interview. I don’t think my clothes were formal enough.

 1. It’s too bad we didn’t know you were there. We ________ met up. 
 2. She ________ study biology in school, but she ended up studying medicine instead. 
 3. Farah ________ gone to Dubai this summer, but she decided to stay home instead. 
 4. He ________ have said that. I think they must have misunderstood him. 
 5. It was such a beautiful day today. We ________ gone to the beach. 
 6. I’m not sure what we did with the bottles. We ________ put them in the recycling bin. 
 7. The product ________ been a big success, but instead it was a flop. 
 8. You were right there when the accident happened. You ________ seen everything. 
 9. Who knows what ________ happened if the other candidate had won the election.
  10. You look refreshed and well-rested. You ________ slept well.

C.   Rewrite each sentence as a passive sentence.

 The coach should have chosen Abdullah for the football team. 
 Abdullah should have been chosen for the football team.

 1. Someone must have dropped these keys at the meeting. 
 2. The Mayans may have drunk hot chocolate as far back as 2,600 years ago. 
 3. A professional photographer must have taken this picture. 
 4. A computer error may have caused the accident. 
 5. The police officer could have arrested him for speeding, but he let him go with a warning. 
 6. The registrar should have given you a course catalog on the first day of school. 
 7. A squirrel or a rabbit might have eaten the vegetables in our garden. 
 8. The mechanic was supposed to have fixed our car by now, but it’s still broken.

D.   Look at the photos. Write at least three sentences about each photo using  
modals in the past and passive modals in the past.

  He must have been caught in the rain. He should have brought an umbrella.  
He could have stayed dry if he had an umbrella. He may have caught a cold. 

A B

C D

 

MG_06_SB_TEXT_2017.indd   9 14/12/16   16:18MG_06_TG_TEXT_2017.indd   17 14/12/16   16:25


10

1 Everyone Makes Mistakes

4 Conversation  

Hamda: What did you do on Thursday night?

Fatima: My family took me out because I graduated.

Hamda:  Oh no! I forgot that you graduated last week. 
I’m so sorry!

Fatima: Why?

Hamda:  I should have gotten you something for the occasion. I should have at least called you. 

Fatima: Don’t worry about it. It’s no big deal. 

Hamda:  No big deal? Of course, it’s a big deal. It was your graduation. I don’t know how I 
forgot about it. Come to think of it, I was so focused on studying for final exams, your 
graduation must have just slipped my mind. I feel awful about it. Can you forgive me?

Fatima:  You’re making too much of it. Forget about it. Anyway, you were studying for finals. 
That’s a good excuse. Don’t sweat it. 

Hamda: But I feel like such a flake.

Fatima: No more apologies! You’re making me wish I hadn’t mentioned it to you. 

Hamda: Sorry!

Real Talk

(no) big deal = (not) something of great importance 
slip (one’s) mind = forget about something 
make too much of (something) = exaggerate the importance of something 
Don’t sweat it. = Don’t worry about it. 
flake = irresponsible person

Your Turn 
Role-play with a partner. Choose a situation in which 
one person apologizes to another. Use phrases for 
apologizing and responding to an apology.

About the Conversation
1. Why is Hamda apologizing? 
2. What is Hamda’s excuse? 
3. What is Fatima’s response to Hamda’s apologies?

Apologizing   Responding to an Apology
Can you forgive me? Don’t sweat it. 
I feel awful about this. Don’t worry about it. 
I’m so sorry. Forget about it. 
I’m sorry. I should (not) have… It’s no big deal. 
Please excuse me for… That’s OK.

MG_06_SB_TEXT_2017.indd   10 14/12/16   16:18MG_06_TG_TEXT_2017.indd   18 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

10

4	Conversation 
a	Focus students’ attention on the photo. Ask them to 

cover the conversation. Ask: What can you see? (a 
graduation hat and a scroll) Write on the board: What 
do you think happened? Tell students that they will 
listen for the answer to this question.

|  �Play the audio. Have students listen with their books 
closed for the answer to the question on the board. 

a	Elicit the answer to the question on the board. 
(Hamda forgot about her friend Fatima’s graduation.)

|  �Play the audio again. This time, have students listen 
and read along in their books.

a	Ask a few comprehension questions. For example: 
Whose graduation was it? (Fatima’s) What did she do 
for her graduation? (Her parents took her out.) How 
does Hamda feel? (She feels very bad that she forgot 
about it.)

Real Talk
a	Model the expressions in the Real Talk box for 

students to repeat. Discuss the expressions with the 
class. Ask who says each expression and why.  
For example:
(no) big deal (Fatima says this, meaning that she is 
not upset that Hamda forgot her graduation. This may 
not be true but Fatima doesn’t want Hamda to feel 
bad.)
slip (one’s) mind (Hamda says that, meaning that she 
knew about Fatima’s graduation, but somehow forgot 
about it at the last minute.)
make too much of (something) (Fatima says this, 
meaning that it isn’t important enough for Hamda to 
keep apologizing for.)
Don’t sweat it. (Fatima says this, meaning that 
she doesn’t want Hamda to talk or worry about it 
anymore.)
flake (Hamda says this, meaning that she feels dumb 
for not remembering Fatima’s graduation.)

a	Ask a few questions about students’ own experiences 
to elicit use of the expressions. Arrange students  
in pairs to discuss questions and statements, such as  
the following:
Would you like people to make a big deal about 
your graduation? (No. I don’t like big events. I’d rather 
just have a quiet celebration.)
Has someone’s graduation or another important 
event ever slipped your mind? How did you feel? 

(Yes. I forgot about my brother’s graduation day one 
year. I felt terrible.)
Tell about a situation when someone apologized  
to you. (My sister apologized for taking my 
smartphone without asking first.) Did the person 
make too much of it? (Yes.) Did you say Don’t sweat 
it? (Yes. I wasn’t angry.)
Have you ever felt like a flake? (Yes. I felt like a flake 
last week when I forgot that I was supposed to meet a 
friend for lunch and I didn’t go.)

a	Arrange students in pairs to practice the conversation, 
switching roles. Have one pair act out the 
conversation for the class.

About the Conversation
a	Have students work in pairs to ask and answer  

the questions.
a	Check answers by calling on pairs to read aloud  

the questions and answer them.

Answers
Answers will vary. Sample answers:

1.	 She’s apologizing for forgetting Fatima’s graduation day.

2.	 Hamda was focused on studying for final exams.

3.	 Fatima doesn’t mind. She tells Hamda not to worry about it.

Your Turn
a	Call on a student to read aloud the directions.
a	Focus students’ attention on the box of phrases. 

Ask students to read the phrases aloud. Answer any 
questions about vocabulary. 

a	Brainstorm situations that the partners might role-
play; for example: you borrowed something from a 
friend and lost/broke it; you forgot that you had to 
meet a friend somewhere; you told someone a secret 
that you shouldn’t have told; etc.

a	Have students work in pairs to role-play their 
conversations. As students are working, go around 
and check that they are using some of the expressions 
for apologizing and responding to an apology. Check 
also that students are not writing the conversations. 
Explain that this is intended as speaking practice,  
not writing. 

a	Ask one or two pairs to act out their role plays for the 
class, or have each pair act out their conversation for 
another pair. 

10

1 Everyone Makes Mistakes

4 Conversation  

Hamda: What did you do on Thursday night?

Fatima: My family took me out because I graduated.

Hamda:  Oh no! I forgot that you graduated last week. 
I’m so sorry!

Fatima: Why?

Hamda:  I should have gotten you something for the occasion. I should have at least called you. 

Fatima: Don’t worry about it. It’s no big deal. 

Hamda:  No big deal? Of course, it’s a big deal. It was your graduation. I don’t know how I 
forgot about it. Come to think of it, I was so focused on studying for final exams, your 
graduation must have just slipped my mind. I feel awful about it. Can you forgive me?

Fatima:  You’re making too much of it. Forget about it. Anyway, you were studying for finals. 
That’s a good excuse. Don’t sweat it. 

Hamda: But I feel like such a flake.

Fatima: No more apologies! You’re making me wish I hadn’t mentioned it to you. 

Hamda: Sorry!

Real Talk

(no) big deal = (not) something of great importance 
slip (one’s) mind = forget about something 
make too much of (something) = exaggerate the importance of something 
Don’t sweat it. = Don’t worry about it. 
flake = irresponsible person

Your Turn 
Role-play with a partner. Choose a situation in which 
one person apologizes to another. Use phrases for 
apologizing and responding to an apology.

About the Conversation
1. Why is Hamda apologizing? 
2. What is Hamda’s excuse? 
3. What is Fatima’s response to Hamda’s apologies?

Apologizing   Responding to an Apology
Can you forgive me? Don’t sweat it. 
I feel awful about this. Don’t worry about it. 
I’m so sorry. Forget about it. 
I’m sorry. I should (not) have… It’s no big deal. 
Please excuse me for… That’s OK.

MG_06_SB_TEXT_2017.indd   10 14/12/16   16:18 MG_06_TG_TEXT_2017.indd   19 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

11

1 Everyone Makes Mistakes

6 Pronunciation  
 In casual speech, modals + have are often reduced in the following way:

  Standard Form Reduced Form 
  could have / could not have coulda / couldn’ta 
  should have / should not have shoulda / shouldn’ta 
  might have / might not have mighta / mightn’ta 
  must have / must not have musta / mustn’ta

 Listen and practice the reductions in the sentences. 

  1. But it was an idea that he should have thought twice about.  
  2. Looking back at all this, there might have been a better way. 
  3. He should have known better. 
  4. He couldn’t have known that he was the one in for a surprise. 
  5. He must have had fun explaining what had happened to his wife!

7 Vocabulary Building  
 A. You will see the following words in the reading on pages 12 and 13. Match the words with their meanings.

   1. ______ absent-minded a. found everywhere 
   2. ______ adhesive b. harm 
   3. ______ automatically c. a material that causes two materials to stick together 
   4. ______ damage d. something done without thought, as is done by a machine 
   5. ______ discarded e. forgetful, distracted 
   6. ______ ubiquitous f. thrown away

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to the stories about  

two silly mistakes. Then fill in  
the chart. 

The Bee Story The Ring Story

1. What was the person’s goal?

2. Did the person achieve the goal?

3. What mistake did the person make?

4. What were the consequences of the mistake?

MG_06_SB_TEXT_2017.indd   11 14/12/16   16:19

11

5	Listening 
a	Read aloud the directions. Ask students to study  

the chart. To prepare them for listening, ask:  
What information will you listen for?

|   �Play the audio twice. The first time, students just 
listen. The second time, they write in the chart. Pause 
the audio after each story to give students time to 
write. 

|   �Play the audio again, pausing after each story to 
check answers with the class.

Answers

The Bee Story The Ring Story

1. to get rid of the bees to give his wife an 
anniversary ring.

2. yes no

3. He set his shed on fire. The wind pulled the balloon 
from his hand.

4. The fire caused $80,000 
worth of damage.

He lost a $10,000 ring.

|   �Audioscript
And in other news tonight, we have two stories of people 
making very silly mistakes.

In the first story, a man, attempting to solve a problem, creates a 
much bigger problem. Joshua Mullen of Mobile, Alabama, was 
alarmed when he saw a swarm of bees in his shed. At first he 
wasn’t sure how to get rid of them. Then he had an idea. But it 
was an idea that he should have thought twice about. 

Mullen dumped a can of gasoline onto a pile of rags in the shed, 
and then walked away. He thought the smell might get rid of 
the bees. But the pilot light of a hot water heater in the shed set 
the gas fumes on fire. In moments, the shed went up in flames, 
causing $80,000 worth of damage. The fire did get rid of the 
bees, but in Mullen’s words, “Looking back at all this, there might 
have been a better way.” The really silly part of this story is that 
Mullen is a mechanic who has received training in handling 
gasoline safely in order to avoid starting fires. He should have 
known better.

The second story involves a man who wanted to come up with a 
unique way to give his wife a ring on their anniversary. Twenty-
eight-year-old Alec Bell of East London wanted to surprise his 
wife, Emma. So he had a florist put a $10,000 diamond ring inside 
a helium balloon. Bell said, “I had been planning this for ages. I 
thought it would make Emma really happy.” He couldn’t have 
known that he was the one in for a surprise.

When Bell left the shop, a strong wind pulled the balloon from his 
hand. The balloon floated into the sky. Bell said, “I just watched as 
it went farther and farther up in the air. I felt like such an idiot. It 

cost a fortune, and I knew my wife would be furious with me.” Bell 
spent two hours chasing the balloon in his car, but eventually lost 
sight of it and had to give up. He must have had fun explaining to 
his wife what had happened!

6	Pronunciation 
|   �Play the audio for the explanation. Students listen 

and read along.

|   �Play the audio for the sentences. Students listen and 
repeat, or speak along with the recording.

7	Vocabulary Building
 A

a	Have students work individually to match the words 
with the definitions. 

Answers
1. e	 2. c	 3. d	 4. b	 5. f	 6. a

 B
a	Have students compare answers with a partner. 

Workbook
Assign page 5 for additional reading practice.

Teaching Tip
Give students strategies for guessing at the meaning of unfamiliar 
words. Tell them to look for familiar letter chunks within words. 
They may be prefixes, suffixes, endings, whole words, or base 
words. These chunks give clues to a word’s meaning.

Additional Activity
Make copies of the listening script and distribute one copy to 
pairs of students. Have pairs find and underline all of the past 
tense modals. Then have them practice reading aloud the script, 
pronouncing the modals in their reduced form.

In 2009, the average cost of a wedding in the United States 
was $20,398. This doesn’t include the amount spent on 
engagement rings or honeymoons.

facts

MG_06_TG_TEXT_2017.indd   20 14/12/16   16:25


Teacher’s Guide
11

1 Everyone Makes Mistakes

6 Pronunciation  
 In casual speech, modals + have are often reduced in the following way:

  Standard Form Reduced Form 
  could have / could not have coulda / couldn’ta 
  should have / should not have shoulda / shouldn’ta 
  might have / might not have mighta / mightn’ta 
  must have / must not have musta / mustn’ta

 Listen and practice the reductions in the sentences. 

  1. But it was an idea that he should have thought twice about.  
  2. Looking back at all this, there might have been a better way. 
  3. He should have known better. 
  4. He couldn’t have known that he was the one in for a surprise. 
  5. He must have had fun explaining what had happened to his wife!

7 Vocabulary Building  
 A. You will see the following words in the reading on pages 12 and 13. Match the words with their meanings.

   1. ______ absent-minded a. found everywhere 
   2. ______ adhesive b. harm 
   3. ______ automatically c. a material that causes two materials to stick together 
   4. ______ damage d. something done without thought, as is done by a machine 
   5. ______ discarded e. forgetful, distracted 
   6. ______ ubiquitous f. thrown away

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to the stories about  

two silly mistakes. Then fill in  
the chart. 

The Bee Story The Ring Story

1. What was the person’s goal?

2. Did the person achieve the goal?

3. What mistake did the person make?

4. What were the consequences of the mistake?

MG_06_SB_TEXT_2017.indd   11 14/12/16   16:19MG_06_TG_TEXT_2017.indd   21 14/12/16   16:25


12

1 Everyone Makes Mistakes

When we make a mistake, often our first instinct is to say, “Oh no!” and to feel regret and maybe even 
embarrassment at our failure. But mistakes and accidents are not always a bad thing. In fact, they 
sometimes give rise to extraordinary ideas. In 1492, Christopher Columbus set out to discover a new 
route to Asia. He did not reach Asia, but this failure resulted in his discovering the New World!

There are many stories of such happy accidents throughout modern history. For example, one of 
the greatest medical discoveries of the 20th century was antibiotics, a kind of medication used to kill 
bacteria that cause disease. Since the discovery, antibiotics may have saved millions of lives. Yet, the 
discovery of the first antibiotic happened by accident. 

In 1928, a Scottish scientist named Alexander Fleming was researching a kind of bacteria called staphylococcus. He 
conducted experiments with the bacteria in dishes. Fleming was brilliant, but he was messy and absent-minded. When 
he left his laboratory to go on vacation, instead of cleaning up, he left the bacteria in the dishes. When he returned, he 
noticed that mold had grown in the dishes while he was gone. He could have just thrown the dishes away. Fortunately, 
instead, he looked at them under a microscope. Fleming found that the area around the mold was free of bacteria. He 
realized that the dangerous bacteria must have been dissolved by the mold. These dirty dishes led to the discovery of 
penicillin, the first antibiotic. Today, this life-saving drug is used around the world. Each year there are over 80 million 
prescriptions written for penicillin in the U.S. alone! 

Not all lucky accidents have changed the way we live in dramatic ways. Some fortunate accidents have just made life a 
little more convenient. But many of these conveniences have become such a part of our everyday lives that we’ve come 
to take them for granted. 

The discovery of Velcro® is one such fortunate accident. One summer day in 1948, a 
Swiss inventor named George de Mestral went for a hike. When he returned, he was 
covered in burrs—seed-sacs that cling to clothes. Nature designed burrs to do this 
in order to spread seeds to new areas. De Mestral became curious about how these 
burrs attached themselves to clothes and hair. He inspected one of the burrs from 
his pants under a microscope. He saw that it had countless tiny hooks that clung 
to the tiny loops in the fabric of his pants. This gave him the idea 
to design a new kind of fastener. The fastener would be 
made of two nylon strips, one side with stiff hooks like 
the burrs and the other side with loops like the fabric 
of his pants. His invention, Velcro, has since become 
ubiquitous. It can be found on everything from 
shoes to wallets to blood pressure cuffs to  
space shuttles.

Happy Accidents
8 Reading  
 Before Reading
 Can an accident or mistake ever end up leading to something good? 

MG_06_SB_TEXT_2017.indd   12 14/12/16   16:19MG_06_TG_TEXT_2017.indd   22 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

12

8	Reading
a	With books closed, discuss the Before Reading 

question with the class: Can an accident or mistake 
ever end up leading to something good?  
Elicit personal stories from students about good 
things that have come from mistakes. If students have 
difficulty coming up with stories, provide an example, 
such as the following: Last week, I overslept one 
morning. I left my home a half hour later than usual, 
thinking I would be late for work. It turned out to 
be lucky. If I had left earlier, I probably would have 
been caught in an awful traffic jam, caused by a 
multiple car accident.

a	Ask students to open their books and look at the title 
of the reading: Happy Accidents. Tell them to cover  
the text, but look at the photos. Elicit the name of  
the object in each photo. (prescription pills or 
antibiotics, Velcro®, Post-it™ Notes) Ask: Does anyone 
know how any of these objects were invented?  
Elicit any prior knowledge or guesses students have 
about each object.

READING STRATEGY  Reciprocal Learning

a	Reciprocal Learning is a group reading process 
that practices four reading strategies: summarizing, 
questioning, clarifying, and predicting.

a	Tell students that they will read this article in groups. 
Arrange students in groups of four. Within each group, 
assign each student a number, 1–4. Write on the 
board for reference:
Student 1 is the summarizer 
Student 2 is the questioner
Student 3 is the clarifier
Student 4 is the predictor

a	Have students read the first four paragraphs of the 
article silently. You might ask them to draw a line 
underneath the fourth paragraph before they begin 
reading as a reminder to stop.

a	When all group members have finished reading the 
first four paragraphs, have them discuss what they 
read. The summarizer gives a brief summary  
of the paragraphs, retelling just the main points.  
The questioner asks questions about any points that 
he or she is unsure about, or asks questions about  
the characters or content to extend the discussion.  
The clarifier tries to answer all of the questions.  
The predictor makes guesses about what the 
remainder of the article will contain.

a	When groups are finished discussing, have them read 
the rest of the article silently.

a	Have groups repeat the procedure with the second 
half of the article. This time, ask group members to 
switch roles. Student 1 becomes Student 2, Student 
2 becomes Student 3, Student 3 becomes Student 4, 
and Student 4 becomes Student 1.

a	Discuss as a class any questions asked by the 
questioner that students were unable to answer in 
their groups.

a	As a follow-up, ask students to share what they  
liked and didn’t like about reciprocal teaching.  
Ask: How did using this strategy help you 
understand the article better?

|   �Play the audio for the article as preparation for the 
After Reading questions. Have students listen and 
read along in their books.

a	For additional vocabulary practice, ask students to 
turn back to the Vocabulary Building exercise on page 
11. Have them search the article for the vocabulary 
words and underline them. Tell students to study the 
context of each word to help them understand the 
meaning. Call on students to explain each word as it 
is used in the context of the article. Sample answers 
may include:
We know that Alexander Fleming was absent-minded 
because he left bacteria growing in dishes while he 
went on vacation.
Silver thought that the adhesive he invented was a 
failure because it was weak. Using it, objects could be 
stuck and unstuck again and again.
The writer thinks that there can be value in mistakes 
and they should not be automatically forgotten about. 
The benefit of the weak adhesive on Post-it™ Notes  
is that it doesn’t damage the object it is stuck to.
Ideas and inventions should not be discarded too 
quickly as mistakes. They might serve a different 
purpose than the intended.
Velcro® has become ubiquitous. It can be found  
almost everywhere.

12

1 Everyone Makes Mistakes

When we make a mistake, often our first instinct is to say, “Oh no!” and to feel regret and maybe even 
embarrassment at our failure. But mistakes and accidents are not always a bad thing. In fact, they 
sometimes give rise to extraordinary ideas. In 1492, Christopher Columbus set out to discover a new 
route to Asia. He did not reach Asia, but this failure resulted in his discovering the New World!

There are many stories of such happy accidents throughout modern history. For example, one of 
the greatest medical discoveries of the 20th century was antibiotics, a kind of medication used to kill 
bacteria that cause disease. Since the discovery, antibiotics may have saved millions of lives. Yet, the 
discovery of the first antibiotic happened by accident. 

In 1928, a Scottish scientist named Alexander Fleming was researching a kind of bacteria called staphylococcus. He 
conducted experiments with the bacteria in dishes. Fleming was brilliant, but he was messy and absent-minded. When 
he left his laboratory to go on vacation, instead of cleaning up, he left the bacteria in the dishes. When he returned, he 
noticed that mold had grown in the dishes while he was gone. He could have just thrown the dishes away. Fortunately, 
instead, he looked at them under a microscope. Fleming found that the area around the mold was free of bacteria. He 
realized that the dangerous bacteria must have been dissolved by the mold. These dirty dishes led to the discovery of 
penicillin, the first antibiotic. Today, this life-saving drug is used around the world. Each year there are over 80 million 
prescriptions written for penicillin in the U.S. alone! 

Not all lucky accidents have changed the way we live in dramatic ways. Some fortunate accidents have just made life a 
little more convenient. But many of these conveniences have become such a part of our everyday lives that we’ve come 
to take them for granted. 

The discovery of Velcro® is one such fortunate accident. One summer day in 1948, a 
Swiss inventor named George de Mestral went for a hike. When he returned, he was 
covered in burrs—seed-sacs that cling to clothes. Nature designed burrs to do this 
in order to spread seeds to new areas. De Mestral became curious about how these 
burrs attached themselves to clothes and hair. He inspected one of the burrs from 
his pants under a microscope. He saw that it had countless tiny hooks that clung 
to the tiny loops in the fabric of his pants. This gave him the idea 
to design a new kind of fastener. The fastener would be 
made of two nylon strips, one side with stiff hooks like 
the burrs and the other side with loops like the fabric 
of his pants. His invention, Velcro, has since become 
ubiquitous. It can be found on everything from 
shoes to wallets to blood pressure cuffs to  
space shuttles.

Happy Accidents
8 Reading  
 Before Reading
 Can an accident or mistake ever end up leading to something good? 

MG_06_SB_TEXT_2017.indd   12 14/12/16   16:19 MG_06_TG_TEXT_2017.indd   23 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

13

After Reading
a	Have students work individually to mark the sentences 

true or false and rewrite the false sentences to be true. 
Then have them compare answers with a partner.  
If their answers are different, they should discuss and 
decide which is correct.

a	Check answers and discuss the statements with  
the class. 

Answers
1.	 true

2.	 false (The first antibiotic was discovered in 1928.)

3.	 true

4.	 false (Post-it Notes have a weak adhesive.)

9	 Speaking
a	Arrange students in pairs to discuss the question. 

Each student should answer and explain his or 
her thoughts. Have students copy the chart in the 
notebook and write their ideas. 

a	Then form groups of four by putting two pairs 
together. Have the pairs explain to each other their 
ideas about the two questions.

a	Open up the group discussions to a class discussion. 
Ask groups to share their answers with the class.

Workbook
Assign pages 6-7 for additional writing practice at word 
and sentence level.

The invention of Coca-Cola was also an accident. The recipe  
was devised by an American pharmacist who was trying to 
create a cure for headaches. He sold it in a drug store as a soda 
fountain drink for years before selling the recipe to a company 
who bottled it. facts

Teaching Tip
Students enjoy reading and writing about topics that are 
interesting to them. Find out what your students are interested 
in. Then find readings on these topics or assign writing activities 
based on them.

Additional Activity
Write a class chain story. Write the beginning of a story about 
a happy mistake down on a piece of paper. For example, write 
the title: What a Happy Mistake! and first line: When I left 
school yesterday to go home, my car wouldn’t start… Pass 
the paper around the room, having each student add another 
line to the story. Tell students to continue the story by writing 
about what happened and what might have happened. When all 
students have added a line, have the last student read aloud the 
whole story.

Project: Other Lucky Mistakes
Elicit or write a list of other inventions that were created by 
mistake on the board. The list might include the following topics: 
X-rays, potato chips, artificial sweeteners, Teflon, the microwave, 
and corn flakes. Arrange students in groups. Each group picks a 
topic from the board or chooses a topic of their own to research. 
Have them find out how the product was invented. Have groups 
prepare a presentation for the class based on their findings.

13

1 Everyone Makes Mistakes

Another modern invention we owe to a happy accident is Post-it™ Notes, those small 
pieces of notepaper that can be stuck and unstuck again and again. In 1970, Spencer Silver 

was working in a research laboratory, trying to create a strong adhesive. He created a new 
adhesive that stuck to objects, but it could also easily be lifted off them. Because the adhesive 

was so weak, Silver considered it a failure. He shouldn’t have. A few years later, a co-worker of 
Silver’s was looking in a book. He used scraps of paper to keep his place in the book, but the scraps 

kept falling out. Remembering Silver’s invention, the co-worker put some of the adhesive on the scraps. 
It was perfect! The scraps stayed in place, but came off easily so they didn’t damage the book. Post-it 
Notes were introduced in 1980, and quickly became an essential office product around the world.

All of these stories show that accidents are not always a bad thing, and that not all mistakes should 
automatically be discarded. Instead, perhaps we should take a closer look at our accidents and mistakes. They just may 
reveal the solutions to a problem, or pave the way to an extraordinary new idea.

After Reading
Answer true or false. Rewrite the false statements to make them true.

1. ___ Mistakes sometimes lead to great new discoveries. 
2. ___ Antibiotics have been in existence since the 1800s. 
3. ___ The idea for Velcro came from nature. 
4. ___ Post-it Notes have a strong adhesive.

9 Speaking  
  1.  Work in pairs/groups. Think about how the world would be different without the discoveries and 

inventions mentioned in the reading and make notes in the chart. 

  2. Use your notes to discuss your ideas in class.

Discoveries or 
inventions

How the discoveries/inventions 
changed the world

What the world would be like  
if each invention/discovery had  not 

been made

1 Penicillin

2 Velcro®

3 Post-It™ Notes

MG_06_SB_TEXT_2017.indd   13 14/12/16   16:19MG_06_TG_TEXT_2017.indd   24 14/12/16   16:25


Teacher’s Guide
13

1 Everyone Makes Mistakes

Another modern invention we owe to a happy accident is Post-it™ Notes, those small 
pieces of notepaper that can be stuck and unstuck again and again. In 1970, Spencer Silver 

was working in a research laboratory, trying to create a strong adhesive. He created a new 
adhesive that stuck to objects, but it could also easily be lifted off them. Because the adhesive 

was so weak, Silver considered it a failure. He shouldn’t have. A few years later, a co-worker of 
Silver’s was looking in a book. He used scraps of paper to keep his place in the book, but the scraps 

kept falling out. Remembering Silver’s invention, the co-worker put some of the adhesive on the scraps. 
It was perfect! The scraps stayed in place, but came off easily so they didn’t damage the book. Post-it 
Notes were introduced in 1980, and quickly became an essential office product around the world.

All of these stories show that accidents are not always a bad thing, and that not all mistakes should 
automatically be discarded. Instead, perhaps we should take a closer look at our accidents and mistakes. They just may 
reveal the solutions to a problem, or pave the way to an extraordinary new idea.

After Reading
Answer true or false. Rewrite the false statements to make them true.

1. ___ Mistakes sometimes lead to great new discoveries. 
2. ___ Antibiotics have been in existence since the 1800s. 
3. ___ The idea for Velcro came from nature. 
4. ___ Post-it Notes have a strong adhesive.

9 Speaking  
  1.  Work in pairs/groups. Think about how the world would be different without the discoveries and 

inventions mentioned in the reading and make notes in the chart. 

  2. Use your notes to discuss your ideas in class.

Discoveries or 
inventions

How the discoveries/inventions 
changed the world

What the world would be like  
if each invention/discovery had  not 

been made

1 Penicillin

2 Velcro®

3 Post-It™ Notes

MG_06_SB_TEXT_2017.indd   13 14/12/16   16:19MG_06_TG_TEXT_2017.indd   25 14/12/16   16:25


14

10  Writing  
   A. 1.   Have you ever made a mistake that has turned 

out for the best? When? Where? Who was 
involved? 

    2.   Read the text and find out. 
     •   Where did the incident take place?
     •   Who was involved?
     •   What was the outcome?
     •   What impact did it have on the writer?
    3.   Is there an explicit description of the people 

involved? How old do you think they are?  
What kind of people do you think they are? 
Compare notes with a partner.

I was traveling to London and had just gone 

through security check at the airport. When 

I picked up my coat it felt a bit heavier than 

usual, but I quickly put it down to fatigue as I 

had worked through the night in order to com-

plete some work before I left. I checked the 

time and decided that it was far too early to 

proceed to the departure gate, so I sauntered 

about the Duty Free section of the terminal, hav-

ing a look at displays. 

I was examining a computer case when I heard 

the announcement. Somebody had mistakenly 

taken a coat that was a lot lighter than his, and 

requested that the person who might have acci-

dentally taken the wrong coat meet him at the 

information desk. I did not take any notice at 

first, but when the announcement was repeated 

for a third time, I stopped and had a look at 

the label of the coat I was carrying. I had never 

seen it before! 

When I got closer to the information desk,  

I saw someone who looked vaguely familiar. 

I smiled holding up the coat. He smiled back, 

pointing to my coat. We exchanged coats and 

introductions. Surprisingly, we shared the same 

family name. 

We decided to spend the time left before our 

flights working out possible connections over a 

cup of coffee. As it turned out, we were both 

descendants of the same family. We simply 

happened to be in different places at differ-

ent times. We found the physical resemblance 

quite amusing. We could have been brothers or 

cousins. We have since kept in touch and have 

become very close friends, or relatives, if you 

wish. 

If I hadn’t taken the wrong coat at the security 

check, I might never have run into my long lost 

relative. I would not have known of the exis-

tence of someone who looked like me and car-

ried the same name. I would have missed the 

opportunity to encounter an important person in 

my life. 

    4.  Read the text again and identify which paragraph(s): 
     •   sets the scene
     •   reveals the first clue
     •   reveals the second clue
     •   presents factual outcome
     •   presents the writer’s thoughts/reflection
    5.   Is the outcome predictable after the third paragraph? Why? Why not?

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   14 14/12/16   16:19MG_06_TG_TEXT_2017.indd   26 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

14

10 Writing
A
a	 Write question 1 on the board. Call on a volunteer 

to read it aloud in class. Give students a couple of 
minutes to think about it and elicit answers. Have the 
rest of the class listen and comment / compare with 
their experiences. 

a	 Direct students to the photo and ask them where 
they think the people are and what they are doing 
there. Sample answers will probably include places 
like an airport, airport terminal, mall, station. 

a	 Write the students’ suggestions on the board and ask 
them to think of mistakes that are likely to happen in 
these places. For example: people might mix up their 
luggage, sit in the wrong seat, go to the wrong gate, 
miss the plane/ train, etc. 

a	 Have students read directions for 2 and read the 
text. Ask them to discuss answers with a partner.  
Encourage students to answer the questions in their 
own words. Circulate and monitor to make sure all 
pairs are answering. 

a	 Call on pairs to share their answers with the class.

Answers:

•	 At the airport terminal

•	 The writer and the person who looked like him and had the 
same family name.

•	 They got to know each other and found out that they were 
descendants of the same family. 

•	 He gained a close friend and relative that he would never have 
met if he hadn’t mistakenly picked up the wrong coat. 

a	 Call on a volunteer to read directions for 3 aloud in 
class. Play the audio and have students listen and 
follow in their books. 

a	 Have students answer the questions individually. Then 
ask them to compare with a partner. 

a	 Call on pairs to report their answers in class. Ask 
students to justify their answers. For example: They 
are over 30 because it sounds as if they are both used 
to travelling. One was just looking around the Duty 
Free shops while the other one directed himself to the 
information desk as soon as he realized that he didn’t 
have the right coat. What they did indicates that they 
are seasoned travelers. 

a	 Ask students if their answers and impressions had 
been affected by the photo. 

a	 Have students read the directions for tasks 4 and 5. 
Give them time to read the text alone and answer the 
questions. Then ask them to compare with a partner.  
If they disagree on the answers refer them back to the 
text.

Answers:

4

•	 The first paragraph sets the scene

•	 The second paragraph reveals the first clue, “Somebody had 
mistakenly taken a coat that was a lot lighter than his….to meet 
him at the information desk. / I stopped …a look at the label…I 
had never seen it before!

•	 The third paragraph reveals the second clue, “… looked vaguely 
familiar ….shared the same family name.”

•	 The fourth paragraph presents factual outcome

•	 The final paragraph presents the writer’s thoughts and 
reflection.

5

•	 Yes, it is as there is mention of the fact that they looked alike 
and shared the same family name. 

•	 Call on students to share their answers with the class.

Additional Activity
Organize students in small groups and have them rewrite and 
present the story in a completely different order. 

Teaching Tip
It is best to encourage students to answer questions and express 
themselves in their own words, rather than extract words from 
the text.. In fact, it is often possible for students to answer some 
questions by using grammatical clues and extracting what is 
necessary from the text without necessarily understanding it. The 
answers included in the Teacher’s notes are there to guide you, 
not to impose one way of answering.

14

10  Writing  
   A. 1.   Have you ever made a mistake that has turned 

out for the best? When? Where? Who was 
involved? 

    2.   Read the text and find out. 
     •   Where did the incident take place?
     •   Who was involved?
     •   What was the outcome?
     •   What impact did it have on the writer?
    3.   Is there an explicit description of the people 

involved? How old do you think they are?  
What kind of people do you think they are? 
Compare notes with a partner.

I was traveling to London and had just gone 

through security check at the airport. When 

I picked up my coat it felt a bit heavier than 

usual, but I quickly put it down to fatigue as I 

had worked through the night in order to com-

plete some work before I left. I checked the 

time and decided that it was far too early to 

proceed to the departure gate, so I sauntered 

about the Duty Free section of the terminal, hav-

ing a look at displays. 

I was examining a computer case when I heard 

the announcement. Somebody had mistakenly 

taken a coat that was a lot lighter than his, and 

requested that the person who might have acci-

dentally taken the wrong coat meet him at the 

information desk. I did not take any notice at 

first, but when the announcement was repeated 

for a third time, I stopped and had a look at 

the label of the coat I was carrying. I had never 

seen it before! 

When I got closer to the information desk,  

I saw someone who looked vaguely familiar. 

I smiled holding up the coat. He smiled back, 

pointing to my coat. We exchanged coats and 

introductions. Surprisingly, we shared the same 

family name. 

We decided to spend the time left before our 

flights working out possible connections over a 

cup of coffee. As it turned out, we were both 

descendants of the same family. We simply 

happened to be in different places at differ-

ent times. We found the physical resemblance 

quite amusing. We could have been brothers or 

cousins. We have since kept in touch and have 

become very close friends, or relatives, if you 

wish. 

If I hadn’t taken the wrong coat at the security 

check, I might never have run into my long lost 

relative. I would not have known of the exis-

tence of someone who looked like me and car-

ried the same name. I would have missed the 

opportunity to encounter an important person in 

my life. 

    4.  Read the text again and identify which paragraph(s): 
     •   sets the scene
     •   reveals the first clue
     •   reveals the second clue
     •   presents factual outcome
     •   presents the writer’s thoughts/reflection
    5.   Is the outcome predictable after the third paragraph? Why? Why not?

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   14 14/12/16   16:19 MG_06_TG_TEXT_2017.indd   27 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

15

B
a	 Tell students that they are going to write a descriptive 

account of an event and speculate how things could 
have turned out very differently to how they actually 
did in reality. 

a	 Read directions 1 and 2 with the class. 
a	 Organize students in pairs and have them talk to each 

other about the accidents or mistakes they have in 
mind. Ask them to think about how things might have 
turned out if the mistake/ accident had not taken 
place. Circulate and monitor. Remind students to make 
notes in the chart as they discuss different versions or 
ideas. 

a	 Call on volunteers to report some of their ideas in 
class. Ask the rest of the class to listen, ask questions to 
find out more or comment. 

a	 Focus the students’ attention on the Writing Corner. 
a	 Have a student read each point aloud and discuss it in 

class. Explain to them that:
	 1. �They need to create or describe different aspects 

of a person and not restrict their information /
description to physical appearance. Point out that 
a lot can be provided about a person’s attitude and 
feelings through behaviour.

	 2. �It is important to draw the reader’s attention and 
create some proximity through addressing him/
her directly through for example, a question or 
a comment or allowing them access into the 
speaker’s/narrator’s thoughts and images. 

	 3. �In personal narratives, factual information is 
combined with feelings, thoughts and attitude/ 
comments. 

a	 Have students read the directions for 1 and highlight 
factual sentences and comments, thoughts and 
feelings in the model text on page 15 and/or the 
model text on page 14. There will be sentences/
phrases, that combine facts and feelings or thoughts. 
For example, the last sentence in the model text on 
page 15: He could not have known …medical school. 

a	 Have them highlight individually. Then ask them to 
compare answers with a partner. 

Sample Answers:

•	 When I picked up my coat it felt a bit heavier than usual, but I 
quickly put it down to fatigue…. (feeling, thought)

•	 I sauntered about the Duty Free section at the terminal, having 
a look at displays. (fact)

a	 Call on students to report and check / discuss answers 
in class. The aim here is not to categorize sections 

perfectly but to have students notice how thought/ 
feelings and facts are interwoven, so that they become 
aware of what is possible in personal narrative. 

a	 Read the last question in the Writing Corner and elicit 
answers from students.

Answer:

•	 No, there isn’t a regular pattern. Facts and feeling/thoughts are 
integrated as required.

a	 Allow time for the students to make their notes in 
the chart. Remind them to make notes, not write full 
sentences.

a	 Have students use their notes in the chart to write a 
story/ personal narrative individually. Exchange with 
a partner, read and comment on each other’s essays; 
have them make corrections and rewrite their essays. 
Circulate and monitor. Help students edit. 

a	 Give them some time to rewrite their essays. Call 
on some students to read their essays in class. Then 
circulate the rest of the essays in class so that students 
read as many essays as possible. Encourage them 
to make a note of anything they find interesting, for 
example a word or phrase, an expression and so on. 

a	 Post the essays on the board or on the wall and have 
the students stand up and read them. Have students 
decide which ones: 
1. are organized well 
2. are original 
3. are the most vivid 
4. use language well 
5. attract and involve the reader optimally 
6. provide a balanced view of feelings, thoughts and  
    facts

a	 Tell them that each essay might satisfy more than one 
criterion.

a	 Have pairs compare their choices. Call on them to 
present their ideas for the class. Have the rest of the 
class listen and comment.

Workbook  
Assign page 8 for additional writing practice above word 
and sentence level.

Additional Activity
Have students read what might have happened aloud for the 
class. Have the rest of the class guess/ identify the event, accident 
or mistake.

15

The Mistake that Led to My Father Becoming a Doctor

 My father had always wanted to become a historian. He used to read history 

books, follow current affairs consistently, and collect all the data he could from 

different sources. 

 At the time, there was no Internet, so reading and collecting data demanded 

access to books and other published material, and a lot of determination. He was 

supposed to pursue a relevant course of study and specialization. He could not have 

known that his outstanding performance in science and biology would accidentally 

steer him away from history and secure a place for him in medical school.

   B. 1.  Think of a mistake or an accident. It can be something that happened to you, someone you know, 
or a famous person. 

    2.  Did the mistake/accident work out for the best, or not? Think about how things might have turned 
out differently if it had not happened. Use a chart to organize your ideas.

    3.  Write a descriptive account of the event. Write about what happened as a result of the mistake or 
accident, and speculate on how things might have turned out differently if it had not happened. 

Writing Corner

When you write a personal account or narrative:

•  think about the people involved in terms of personality, physical characteristics, skills and 
abilities, behavior, feelings and aspirations:

 personality
  physical characteristics
  skills and abilities
  behavior 
  feelings and aspirations 
•  try not to restrict your account to a series of facts. Include details and description which will 

get your reader visualizing places and people, and speculating, predicting and anticipating 
what will happen next.

As you might notice in the model text, factual sentences are interspersed with personal thoughts, 
comments, and feelings.

1.   Use two different colors to highlight factual sentences/information and the writer’s personal 
comments, thoughts, and feelings.

2.  Is there a regular pattern? Why? Why not?

What happened? What might have happened?

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   15 14/12/16   16:19MG_06_TG_TEXT_2017.indd   28 14/12/16   16:25


Teacher’s Guide
15

The Mistake that Led to My Father Becoming a Doctor

 My father had always wanted to become a historian. He used to read history 

books, follow current affairs consistently, and collect all the data he could from 

different sources. 

 At the time, there was no Internet, so reading and collecting data demanded 

access to books and other published material, and a lot of determination. He was 

supposed to pursue a relevant course of study and specialization. He could not have 

known that his outstanding performance in science and biology would accidentally 

steer him away from history and secure a place for him in medical school.

   B. 1.  Think of a mistake or an accident. It can be something that happened to you, someone you know, 
or a famous person. 

    2.  Did the mistake/accident work out for the best, or not? Think about how things might have turned 
out differently if it had not happened. Use a chart to organize your ideas.

    3.  Write a descriptive account of the event. Write about what happened as a result of the mistake or 
accident, and speculate on how things might have turned out differently if it had not happened. 

Writing Corner

When you write a personal account or narrative:

•  think about the people involved in terms of personality, physical characteristics, skills and 
abilities, behavior, feelings and aspirations:

 personality
  physical characteristics
  skills and abilities
  behavior 
  feelings and aspirations 
•  try not to restrict your account to a series of facts. Include details and description which will 

get your reader visualizing places and people, and speculating, predicting and anticipating 
what will happen next.

As you might notice in the model text, factual sentences are interspersed with personal thoughts, 
comments, and feelings.

1.   Use two different colors to highlight factual sentences/information and the writer’s personal 
comments, thoughts, and feelings.

2.  Is there a regular pattern? Why? Why not?

What happened? What might have happened?

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   15 14/12/16   16:19MG_06_TG_TEXT_2017.indd   29 14/12/16   16:25


16

11 Form, Meaning and Function  
Words Connected with Business

Here are some words and phrases often connected with business. Work with a partner and add a word or phrase of 
your own to each column.

Doing Business Good Business Bad Business

a good deal
begin negotiations
sign an agreement
buy/sell
                                       

boost sales
new and improved
an asset
a valuable patent
                                       

no commercial possibilities
make a mistake
slipping sales figures
stop producing
                                       

 

Articles 
a/an 
Use the indefinite article a/an before singular count nouns when we refer to the noun in a general sense, and when 
we mention something for the first time.  
 In an attempt to boost sales, a well-known soft drinks company created a new, improved formula.

the 
We use the definite article the before singular and plural nouns when we refer to something already known, 
mentioned or defined. 
 The new formula, which was tested in 200,000 taste tests replaced the original formula.

Use the with superlative and comparative adjectives and adverbs. 
 In 1876, the most important communications technology was the telegraph.

Use the to refer to inventions. 
 Alexander Graham Bell invented the telephone.

Don’t use the before the names of people, streets, cities, and countries.  
 Fahd is my brother. He lives on Main Street. He’s in Dubai on vacation. 

A.  Complete the sentences with the, a, an, or no article (-).

 1.  A company rejected the patent for                           telephone.

 2.                            William Orton was offered the patent for                           invention called the telephone.

 3.  Orton may have made                           worst business mistake in history.

 4.                            Alaska had been considered a burden rather than                           asset by                           Russia.

 5.   Replacing the old formula with the new formula proved to be                           mistake and the company  
brought                           original formula back quickly.

B.  Work with a partner. Imagine you work in your ideal job. Ask and answer about 
the following things:

your salary and perks  your working environment  your colleagues 
travel opportunities  recent business deals  mistakes you have made

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   16 14/12/16   16:19MG_06_TG_TEXT_2017.indd   30 14/12/16   16:25


Teacher’s Guide

1 Everyone Makes Mistakes

16
16

11 Form, Meaning and Function  
Words Connected with Business

Here are some words and phrases often connected with business. Work with a partner and add a word or phrase of 
your own to each column.

Doing Business Good Business Bad Business

a good deal
begin negotiations
sign an agreement
buy/sell
                                       

boost sales
new and improved
an asset
a valuable patent
                                       

no commercial possibilities
make a mistake
slipping sales figures
stop producing
                                       

 

Articles 
a/an 
Use the indefinite article a/an before singular count nouns when we refer to the noun in a general sense, and when 
we mention something for the first time.  
 In an attempt to boost sales, a well-known soft drinks company created a new, improved formula.

the 
We use the definite article the before singular and plural nouns when we refer to something already known, 
mentioned or defined. 
 The new formula, which was tested in 200,000 taste tests replaced the original formula.

Use the with superlative and comparative adjectives and adverbs. 
 In 1876, the most important communications technology was the telegraph.

Use the to refer to inventions. 
 Alexander Graham Bell invented the telephone.

Don’t use the before the names of people, streets, cities, and countries.  
 Fahd is my brother. He lives on Main Street. He’s in Dubai on vacation. 

A.  Complete the sentences with the, a, an, or no article (-).

 1.  A company rejected the patent for                           telephone.

 2.                            William Orton was offered the patent for                           invention called the telephone.

 3.  Orton may have made                           worst business mistake in history.

 4.                            Alaska had been considered a burden rather than                           asset by                           Russia.

 5.   Replacing the old formula with the new formula proved to be                           mistake and the company  
brought                           original formula back quickly.

B.  Work with a partner. Imagine you work in your ideal job. Ask and answer about 
the following things:

your salary and perks  your working environment  your colleagues 
travel opportunities  recent business deals  mistakes you have made

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   16 14/12/16   16:19

11	�Form, Meaning and 
Function 

Words Connected with Business
a	Tell students to read through the vocabulary items in 

the chart and circle any words or phrases with which 
are they are unfamiliar. 

a	Ask volunteers to read out the words they have circled 
and write them on the board. Have another student in 
the class volunteer the meaning by putting the word 
in a sentence of his/her own.

a	Ask students to read the texts again on pages 6 and 
7 and find the vocabulary items from the chart on 
page 16 in the short reading texts to check their 
understanding of the meaning.  

a	Tell students to either add a word or phrase of their 
own to the vocabulary chart or find more words or 
phrases from the short texts on pages 6 and 7. Ask 
students to compare their words and phrases with a 
partner.

a	Call on students to share their examples with the 
class.

Articles
a	Write the words on the board and say them out loud: 

a mistake and an invention.  Show students how it’s 
easier to say ‘an invention’ with the /n/ sound in an.

a	Go over the explanation and other examples of a and 
an in the example sentence in the presentation.

a	Explain that the definite article the comes before 
singular and plural nouns: the formula  and the 
inventions. 

a	Tell students we use the for specific objects or people 
that have already been introduced or that are already 
known. Read out the example sentence to illustrate 
this.

a	Have students read the next examples and 
explain that we use the in the superlative and the 
comparative structure: The better the formula, the more 
they sell.

a	Point out when we don’t use articles and read the 
example sentence.

A
a	Ask a volunteer to read the directions and the first 

sentence aloud. Elicit that the article needed is the. 
Elicit or explain the reason why. (We are referring to an 
invention.)

a	Have students refer to the guidelines given in the 
presentation and work alone to complete the 
sentences. They should then compare their answers 
with a partner.

a	Call on volunteers to read out their answers. Have the 
class listen carefully and check they agree. If not, ask 
why not. Focus students on the explanation given in 
the presentation if necessary.

Answers
1.	  the

2. 	 (-), an

3. 	 the

4. 	 (-), an, (-)

5. 	 a, the

B
a	Focus students’ attention on the picture. Ask: Where 

is this man? What is he doing?  (Working in an office; 
Writing a proposal etc) 

a	Ask a volunteer to read the directions and the words 
and phrases in the box.

a	Have students work individually to make notes on 
their dream job. Students then work with a partner to 
take it in turns to ask and answer about the things in 
the box. 

a	Ask a few volunteers to role-play their conversation for 
their class. Ask: How are the conversations the same or 
different?

a	 If there is time in class, ask students to write a 
paragraph describing their dream job.

Answers
Students’ own answers.

Language Builder
Point out the use of the articles a/an in most phrases 
with singular nouns. For example: Saudi Arabia is an 
interesting place. Riyadh is a wonderful city.

Teaching Tip
Explain why you’re asking students to do certain activities. This 
is especially important with older and more advanced students. 
For example, explain that discussing the meaning of vocabulary 
words in relation to the context helps them get a better 
understanding of the words. It also makes it more likely that they 
will remember the words.

MG_06_TG_TEXT_2017.indd   31 14/12/16   16:26


Teacher’s Guide

1 Everyone Makes Mistakes

17
17

Count/Noncount Nouns 

Count nouns name things that you can count. They have singular and plural forms. 

Singular Count Nouns     Plural Count Nouns  
a warning         two warnings 
an iceberg         three icebergs

Noncount nouns name things that you can’t count: advice, information, news, time, furniture etc. They don’t use a/an. 
They don’t have plural forms.  

Expressions of Quantity: Some/Any 

Use some in affirmative statements. Use any in negative statements and in questions. Use some/any with noncount 
nouns and with plural nouns. 

Affirmative (+)        Negative (–)        Questions (?)  
There is some news.      There isn’t any news.     Is there any news?  
There are some newspapers.    There aren’t any newspapers.    Are there any newspapers? 

Expressions of Quantity: A Lot of, Much, Many, Enough, Plenty of, (A) Few, Little, Hardly Any

Count          Noncount  
How many jobs have you had?   How much gold did they sell? 
He only has (a) few friends.    There’s little money left.

Use plenty of, a lot of, hardly any and enough for both plural count and noncount nouns.  
 She has plenty of/hardly any friends.    She has plenty of/hardly any money.

C.  Read the career advice and complete each gap with a word from the box. There is more than one possible 
answer for some gaps. You will not need to use all the words. 

career  high school  occupation  salary  degree  interests  profession 
university  guidance  job  qualifications  work

 1. What are you good at? What                            is right for you?

 2. You should choose a                            that you’ll find rewarding, 

 3. If you attend                           , you’ll obtain a degree. 

 4. If you have                           , you will earn a higher                           .

 5. You should look at your                           , and test your IQ. 

 6. You should choose a satisfying line of                            that you’ll never find boring. 

 7. You should ask your teacher for                            in order to choose the right path.

D.  Work with a partner. Ask and answer about the nouns in exercise C. Use quantifiers before the nouns.

 A:  How many part-time jobs have you had?
 B:   I haven’t had many part-time jobs but I do have some experience working in my father’s store. I sold plenty 

of furniture. 
 A:  Do you have a lot of interests?

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   17 14/12/16   16:19

Count/Noncount Nouns
a	Go over the material on the page and point out when 

we add -s to the singular count noun to form a plural 
count noun. 

a	Ask students to look around the classroom and add 
some more examples of singular nouns. Write them 
on the board and ask students to find the equivalent 
plural form. Ask: When do we add –es to a singular noun 
to form a plural noun?

a	Ask volunteers to write the plural form on the board 
and correct any spelling errors as a class.

a	Ask a volunteer to read out the list of noncount nouns 
and write them on the board: advice, information, 
news, time, furniture. Ask students to add to the list 
with their own examples.

Expressions of Quantity: Some/Any
a	Explain that we use the quantifier some in affirmative 

statements and any in negative statements and in 
questions. 

a	Write on the board: Is there any news? Are there 
any newspapers? Ask students to respond with an 
affirmative and negative response.

Expressions of Quantity: A Lot of, Much, 
Many, Enough, Plenty of, (A) Few, Little, 
Hardly Any
a	Have volunteers read the example sentences. Elicit 

the quantity words for count nouns and the quantity 
words for noncount nouns. Then elicit the quantity 
words for both count and noncount nouns. 

a	Point out that we use enough to mean the correct, 
or appropriate amount—as many/much as needed. 
Model sentences with enough. For example: I have 
enough money to pay the rent but I don’t have enough to 
go on vacation.

C
a	Have a volunteer read the directions and the words in 

the box. Ask students to work in pairs to complete the 
sentences.

a	Emphasize that students will not use all the words 
and in some cases, there is more than one possible 
answer.

a	Call on volunteers to write their answers on the board. 
Check the answers as a class.

Answers
1. 	 career/occupation/profession/job

2. 	 career/occupation/profession/job

3. 	 university

4. 	 qualifications, salary

5. 	 interests

6. 	 work

7. 	 guidance

D
a	Read out the directions and call on two students to 

model the example.
a	Give students a few minutes to form possible 

questions about the nouns in the box in exercise C. 
Using their notes, students should then take it in turns 
to ask and answers questions.

a	Call on volunteers to role-play their conversations for 
the class.

Answers
Students’ own answers.

Workbook  
Assign pages 9-10 for more practice with the form, 
meaning and function of the structures in the unit.

Teaching Tip
Try to recycle vocabulary from the unit as much as possible. Here’s 
one idea. At the start of a class, write a word on the board from 
earlier in the unit and then give a “prize” to the first student who 
manages to use the word in a natural way during the class.

Language Builder
Explain the importance of using the article a with a few 
and a little. Without the article a, the meaning changes. 
For example, 
Tom’s boss had issued a few verbal warnings about his 
bad time-keeping. In the end, Tom was fired. (= Tom had 
received a lot of warnings.)
There had been few verbal warnings, so Tom was surprised 
when he was fired. (= Tom hadn’t had many warnings.)

MG_06_TG_TEXT_2017.indd   32 14/12/16   16:26


Teacher’s Guide
17

Count/Noncount Nouns 

Count nouns name things that you can count. They have singular and plural forms. 

Singular Count Nouns     Plural Count Nouns  
a warning         two warnings 
an iceberg         three icebergs

Noncount nouns name things that you can’t count: advice, information, news, time, furniture etc. They don’t use a/an. 
They don’t have plural forms.  

Expressions of Quantity: Some/Any 

Use some in affirmative statements. Use any in negative statements and in questions. Use some/any with noncount 
nouns and with plural nouns. 

Affirmative (+)        Negative (–)        Questions (?)  
There is some news.      There isn’t any news.     Is there any news?  
There are some newspapers.    There aren’t any newspapers.    Are there any newspapers? 

Expressions of Quantity: A Lot of, Much, Many, Enough, Plenty of, (A) Few, Little, Hardly Any

Count          Noncount  
How many jobs have you had?   How much gold did they sell? 
He only has (a) few friends.    There’s little money left.

Use plenty of, a lot of, hardly any and enough for both plural count and noncount nouns.  
 She has plenty of/hardly any friends.    She has plenty of/hardly any money.

C.  Read the career advice and complete each gap with a word from the box. There is more than one possible 
answer for some gaps. You will not need to use all the words. 

career  high school  occupation  salary  degree  interests  profession 
university  guidance  job  qualifications  work

 1. What are you good at? What                            is right for you?

 2. You should choose a                            that you’ll find rewarding, 

 3. If you attend                           , you’ll obtain a degree. 

 4. If you have                           , you will earn a higher                           .

 5. You should look at your                           , and test your IQ. 

 6. You should choose a satisfying line of                            that you’ll never find boring. 

 7. You should ask your teacher for                            in order to choose the right path.

D.  Work with a partner. Ask and answer about the nouns in exercise C. Use quantifiers before the nouns.

 A:  How many part-time jobs have you had?
 B:   I haven’t had many part-time jobs but I do have some experience working in my father’s store. I sold plenty 

of furniture. 
 A:  Do you have a lot of interests?

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   17 14/12/16   16:19MG_06_TG_TEXT_2017.indd   33 14/12/16   16:26


18

Inventions 1 ____________ 2 ____________ 3 ____________ 4 ____________

History

Use

Advantages

Disadvantages

Rate of necessity 
and alternatives

12  Project  
  As you know, most modern homes are equipped with a number of inventions, i.e. devices, gadgets and 

appliances, that have become an integral part of our lives. This is the reason we often take them for granted 
and fail to notice them. 

 1.   Look around your home and make a list of all the inventions that facilitate day to day life, e.g. telephone, 
microwave oven, printer, etc. 

 2.  Think about where each invention is, what it’s used for, and who uses it.  

 3.   Choose 3 or 4 inventions that you think have become almost or completely indispensable for you and/or 
your family and provide reasons for your choice.

 4.  Research and collect information about each item and use the chart to make notes.

 5.  Use your notes to prepare a poster presentation. Make sure you include photos or drawings.

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   18 14/12/16   16:19MG_06_TG_TEXT_2017.indd   34 14/12/16   16:26


Teacher’s Guide

1 Everyone Makes Mistakes

18

12 Project 
a	 Direct students to the photos on the page and ask 

them to discuss what they see in pairs. Ask them to 
brainstorm in small groups and list home inventions 
and appliances that they can think of.  

a	 Call on volunteers to report their ideas for the class. 
Have a couple of students list the group suggestions 
on the board. 

a	 Read the directions for tasks 1 and 2 with the class. 
Have students add to their list in small groups and 
focus on 2. 

a	 Call on a student from each group to present the 
group’s ideas for the class. 

a	 Read the directions for 3 with the class. Have groups 
choose the inventions/ appliances they consider 
indispensable and provide reasons for their choice. 
Remind students to assign tasks to members of each 
group and to make sure there is at least one note-
taker who records ideas and group decisions. 

a	 Allow overlap between groups but encourage groups 
to vary enough so that a wider range of inventions is 
dealt with. 

a	 Call on groups to report their decisions for the class. 
List group decisions on the board. 

a	 Read the directions for 4 and 5. Direct students to 
the chart for note-taking. Circulate and monitor 
participation. Encourage students to be creative and 
original. 

a	 Tell students to fill in their own ideas and information 
that they think the rest of the class will find 
interesting. For example, they will be able to fill in the 
Use section for the coffee maker but might not know 
about its history. .

a	 Have students organize their research on the 
inventions/ appliances they have chosen. Remind 
them to assign roles/responsibilities to individuals 
in the group depending on their skills and abilities, 
including note-taking. Circulate and monitor 
participation. 

a	 Have students do the research at school if there is 
access to a library or the internet. If not, allow time for 
them to collect information and ideas out of school 
and present In the next lesson. 

a	 Have students outline the stages that they will have 
to go through to prepare a poster presentation. . 

a	 Set a time limit for each presentation and remind 
learners to rehearse in each group before doing the 
actual presentation for the class.

Additional Activity
Guess what it is: Have students describe what an appliance is 
used for without using its name or the name of the main product, 
for example describe what a coffee maker does without using the 
word ‘coffee’ or ‘coffee maker’. The rest of the class listen and try 
and guess which item is being referred to. They are entitled to 2 
or 3 attempts each time.

18

Inventions 1 ____________ 2 ____________ 3 ____________ 4 ____________

History

Use

Advantages

Disadvantages

Rate of necessity 
and alternatives

12  Project  
  As you know, most modern homes are equipped with a number of inventions, i.e. devices, gadgets and 

appliances, that have become an integral part of our lives. This is the reason we often take them for granted 
and fail to notice them. 

 1.   Look around your home and make a list of all the inventions that facilitate day to day life, e.g. telephone, 
microwave oven, printer, etc. 

 2.  Think about where each invention is, what it’s used for, and who uses it.  

 3.   Choose 3 or 4 inventions that you think have become almost or completely indispensable for you and/or 
your family and provide reasons for your choice.

 4.  Research and collect information about each item and use the chart to make notes.

 5.  Use your notes to prepare a poster presentation. Make sure you include photos or drawings.

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   18 14/12/16   16:19 MG_06_TG_TEXT_2017.indd   35 14/12/16   16:26


Teacher’s Guide

1 Everyone Makes Mistakes

19

13 Self Reflection   
a	 Divide students into groups and have them 

brainstorm on Everyone Makes Mistakes. Tell them not 
to open their books. Remind them that they should 
not feel that they have to remember everything. 
Write some questions on the board to help them, for 
example:  
What was the main focus of the unit? Do you 
remember the meaning of Boone’s quote? What 
do you think of it?  Which mistake or accident do 
you remember more clearly? Why? Which words 
and phrases do you remember? Which part of the 
unit did you dislike? Why? Did you like any part of 
the unit? Which?  
What do you feel you can do better now?

a	 Call upon a student from each group report what the 
group decisions were. 

a	 Have groups compare their findings and make notes. 
For example, compare the words and phrases they 
remember and make a note of additional items. 

a	 Have students scan pages 6 and 7. Ask them to think 
about things they liked and things they disliked about 
this part of the unit. Use questions to help them 
remember. For example:  
Which mistake or accident led to a disaster? Why?  
Which quality is essential for inventors and 
researchers in their view? 

a	 Give students time to make notes about likes and 
dislikes and easy or difficult items in the section. 

a	 Before directing students to pages 8, 9, ask them 
some questions. For example: 
What might have happened if Russia had 
researched for natural resources in Alaska?  
What could have been avoided if the radio 
operator had notified the captain upon receiving 
the sixth message? 
What shouldn’t the radio operator have done? 

a	 Have students work in pairs to discuss the questions. 
Ask them to compare with other students in class. 

a	 Discuss the grammar of the unit with the class. Call on 
volunteers to say if they found it easy or difficult and 
give reasons. 

a	 Have students make notes in the Self Reflection chart. 
Ask them to focus on likes, dislikes and easy or difficult 
items. 

a	 Tell them to complete the Unit 1 checklist as they 
work through the unit. 

a	 Direct students to pages 10, 11. Call on volunteers to 

say what the conversation was about and if they feel it 
was realistic, interesting, useful or boring. Ask them to 
give reasons for their answer. 

a	 Have students say what they remember from sections 
4 to 7 and make notes in the chart. Use questions like 
these: 
What does “make too much of something” mean? 
Provide an example.  
What does “Don’t sweat it” mean? When would you 
use it?  
What is a “flake”? 

a	 Write Happy Accidents on the board and brainstorm on 
language and information that students remember.  

a	 Organize students in pairs and ask them to answer as 
quickly as they can to questions like these:  
Have you ever made a mistake that led to 
something good? 
How was Velcro discovered?

a	 Have students discuss what they liked and/or disliked 
and what they found difficult or easy.  Ask them to 
make notes in the Self Reflection chart. 

a	 Follow a similar procedure with 10 Writing. Use 
questions like these:  
What caused the two people to get to meet each 
other?  
What was the outcome of the incident? 

a	 Have students complete their Self Reflection charts as 
before about likes, dislikes and things they found easy 
or difficult. 

a	 Direct students to the 12 Project page and hold a 
discussion about what they found more or less useful 
and more or less interesting. Hold a class discussion 
about the project task of the unit. Ask students to 
use the criteria below, for example, did the task foster 
personalization and natural language use?  
Personalization and Creativity 
Natural language use 
Focus on meaning 
Research/ collecting information 
Using other knowledge

19

13 Self Reflection  

Things that I liked about Unit 1: Things that I didn’t like very much:

Things that I found easy in Unit 1: Things that I found difficult in Unit 1:

Unit 1 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

talk about famous mistakes in history

discuss personal mistakes

apologize

respond to an apology

use modals in the past: may have/might have, could have, 
must have, should have, was/were supposed to

use passive modals in the past

talk about business 

use count and non count nouns with quantifiers: some, 
any, a lot of, much, many, enough, plenty of, few, a little,  
hardly any

 
My five favorite new words from Unit 1:

If you’re still not sure about something  
from Unit 1:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   19 14/12/16   16:19MG_06_TG_TEXT_2017.indd   36 14/12/16   16:26


Teacher’s Guide
19

13 Self Reflection  

Things that I liked about Unit 1: Things that I didn’t like very much:

Things that I found easy in Unit 1: Things that I found difficult in Unit 1:

Unit 1 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

talk about famous mistakes in history

discuss personal mistakes

apologize

respond to an apology

use modals in the past: may have/might have, could have, 
must have, should have, was/were supposed to

use passive modals in the past

talk about business 

use count and non count nouns with quantifiers: some, 
any, a lot of, much, many, enough, plenty of, few, a little,  
hardly any

 
My five favorite new words from Unit 1:

If you’re still not sure about something  
from Unit 1:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

1 Everyone Makes Mistakes

MG_06_SB_TEXT_2017.indd   19 14/12/16   16:19MG_06_TG_TEXT_2017.indd   37 14/12/16   16:26


20

2 Against the Odds
1 Listen and Discuss  
 1.  Despite difficult or unusual circumstances, things sometimes happen against the odds. People can 

achieve extraordinary things even when others think it’s not possible. What is something you have 
achieved that you or others thought impossible?

 2.  Remarkable and unusual coincidences sometimes happen when people do not expect them.  
Tell the class about a coincidence that you have experienced or have heard about.

Beware of Falling Babies
One spring day in 1937, the lives of a street sweeper named Joseph Figlock and 
a one-year-old baby were brought together in a most unusual way. As Figlock 
was walking down a Chicago street, a baby fell from a fourth-story window and 
landed on him. Fortunately, Figlock broke the fall and the baby was not injured. A 
year later, while passing by that same building, the same baby fell out of the same 
window and landed on Mr. Figlock. Once again, both the baby and Mr. Figlock 
escaped unharmed. 

The Fatal Kimono
One of the most famous kimonos in Japanese 
history is one that, in the 17th century, was owned 
successively by three teenage girls. Each time one of the girls inherited the 
kimono, she would die before she had the chance to wear it. The kimono was 
believed to be so harmful that, in 1657, a Japanese official decided to burn it in 
order to destroy the kimono forever. As the kimono burned, a wind blew the 
flame and spread the fire, which quickly burned out of control. Eventually this 
fire spread through most of Tokyo, destroying 300 public places, 500 palaces, 
9,000 shops, 61 bridges, and killing 100,000 people.

Struck by Lightning
In 1971, a truck driver named Edwin Robinson was in a road accident. The head 
injury he suffered left him blind and deaf. Nearly ten years later on June 6, 1980, 
while looking for his pet chicken 
during a thunderstorm, he was 
struck by lightning. Robinson 

later recalled that it felt as if “somebody had cracked a whip 
over my head.” He was hit so hard that he was unconscious 
for 20 minutes. After regaining consciousness, he suddenly 
realized that he could see and hear again. And to make the 
story even more incredible, after decades of being bald, 
several weeks later, the delighted Robinson started to grow 
hair again.

MG_06_SB_TEXT_2017.indd   20 14/12/16   16:19MG_06_TG_TEXT_2017.indd   38 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

20

2 Against the Odds
1 Listen and Discuss  
 1.  Despite difficult or unusual circumstances, things sometimes happen against the odds. People can 

achieve extraordinary things even when others think it’s not possible. What is something you have 
achieved that you or others thought impossible?

 2.  Remarkable and unusual coincidences sometimes happen when people do not expect them.  
Tell the class about a coincidence that you have experienced or have heard about.

Beware of Falling Babies
One spring day in 1937, the lives of a street sweeper named Joseph Figlock and 
a one-year-old baby were brought together in a most unusual way. As Figlock 
was walking down a Chicago street, a baby fell from a fourth-story window and 
landed on him. Fortunately, Figlock broke the fall and the baby was not injured. A 
year later, while passing by that same building, the same baby fell out of the same 
window and landed on Mr. Figlock. Once again, both the baby and Mr. Figlock 
escaped unharmed. 

The Fatal Kimono
One of the most famous kimonos in Japanese 
history is one that, in the 17th century, was owned 
successively by three teenage girls. Each time one of the girls inherited the 
kimono, she would die before she had the chance to wear it. The kimono was 
believed to be so harmful that, in 1657, a Japanese official decided to burn it in 
order to destroy the kimono forever. As the kimono burned, a wind blew the 
flame and spread the fire, which quickly burned out of control. Eventually this 
fire spread through most of Tokyo, destroying 300 public places, 500 palaces, 
9,000 shops, 61 bridges, and killing 100,000 people.

Struck by Lightning
In 1971, a truck driver named Edwin Robinson was in a road accident. The head 
injury he suffered left him blind and deaf. Nearly ten years later on June 6, 1980, 
while looking for his pet chicken 
during a thunderstorm, he was 
struck by lightning. Robinson 

later recalled that it felt as if “somebody had cracked a whip 
over my head.” He was hit so hard that he was unconscious 
for 20 minutes. After regaining consciousness, he suddenly 
realized that he could see and hear again. And to make the 
story even more incredible, after decades of being bald, 
several weeks later, the delighted Robinson started to grow 
hair again.

MG_06_SB_TEXT_2017.indd   20 14/12/16   16:19

20

Warm Up

a	Write the title of Unit 2 on the board: Against the 
Odds. Ask: What does this title mean? Elicit or explain 
that the word odds refers to the probability that 
something will occur. When something happens that 
is against the odds, it happens or succeeds in spite of 
being very unlikely or seemingly impossible.

a	Arrange students in groups to discuss the introductory 
questions on page 20. Write the questions on the 
board for students to refer to. Have students keep their 
books closed to ensure that they do not read ahead.

a	Call on a few groups to share their answers with the class. 

     Unit Goals
	Vocabulary

Accidents and 
coincidences

Fate and destiny
Dangerous situations  
and disasters

	Functions
Express surprise

	Grammar
Such…That / So 

…That
Reducing Adverb  
Clauses

	Listening
Listen for specific details

	Pronunciation
Dropped final consonants

	Reading
Survival Against the Odds

	Writing
Write a how-to guide  
for surviving a  
natural disaster

	�Form, Meaning and 
Function
Past Progressive
Was/Were Going To and 

Was/Were About To
Past Perfect Tense
Past Perfect Progressive 
and Past Simple

1	Listen and Discuss 
a	Tell students that they will listen to four true stories 

about amazing coincidences. Ask them to keep their 
books closed and just listen for general understanding 
of the stories.

|  �Play the audio for all four stories on pages 20 and 21 
as students just listen.

a	Pause the audio after each story to ask the  
following questions: 
(Beware of Falling Babies)
What fell out of a window? (a baby)
How many times did it fall out of the window? 
(twice)
(The Fatal Kimono)
What was fatal? (a kimono—a Japanese robe)
If something is fatal, is it good or bad? (bad)
(Struck by Lightning)
What happened to Edwin Robinson? (He was  
struck by lightning, and he could see and hear again.)
Did he die? (no)
(Double Trouble)
Who looked alike? (King Umberto of Italy and a 
restaurant owner)
What happened to these men? (They were  
both killed.)

a	Ask students to open their books and study the 
pictures on pages 20 and 21. Point out the picture 
of the kimono and explain that this is a traditional 
Japanese robe.

|  �Play the audio again. Have students listen and read 
along in their books in preparation for the Quick 
Check exercises.

Language Builder
The phrase against all odds is often used in English to 
describe something that succeeded under impossible 
circumstances. For example: They were able to escape the 
deserted island against all odds.
The phrase shorten the odds means to make something 
more likely to happen. For example: When the all-star player 
joined our team, it shortened the odds that we would become 
the league champions.
The phrase lengthen the odds means to make something 
less likely to happen. For example: When I failed that test,  
it lengthened the odds that I would pass the course.

MG_06_TG_TEXT_2017.indd   39 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

21

Quick Check
 A

a	Read aloud the directions. Have a student read aloud 
the words in the box.

a	Ask students to search the stories on pages 20 and  
21 for the words in the box and underline them.  
Tell them to study the context of the words and guess 
at their meaning. 

a	Discuss strategies for guessing the meaning of words 
in context. For example, tell students to read the 
sentence more than once and think about what other 
word might make sense in the sentence. Tell them 
to then keep reading past the unfamiliar word and 
look for clues. If the word is repeated, tell students to 
compare the contexts. Can they think of a word that 
makes sense in both contexts? 

a	Have students work individually to complete the 
sentences with the words from the box. Then have 
them compare answers with a partner.

a	To check answers as a class, call on students to read 
their completed sentences aloud.

Answers
1.	 resemblance	 3.	 successively	 5.	 assassinated

2.	 astounded	 4.	 delighted	 6.	 striking

 B
a	Have students work with a partner to ask and answer 

the questions. Tell them to refer back to the stories 
as necessary and circle the parts of the stories that 
provided the answers.

a	To check answers, call on pairs to read aloud the 
questions and answer them.

Answers
Answers will vary. Sample answers:

1.	 On two separate occasions, Figlock was walking down the 
street and a baby fell on him.

2.	 Three owners of the kimono died before they had the chance  
to wear it.

3.	 The fire spread out of control, destroying many buildings and 
killing 100,000 people.

4.	 He was able to see and hear again, and he began to regrow hair 
on his head.

5.	 The king and the restaurant owner looked identical, were born 
on the same day in the same city, and were both married to a 
woman named Margherita.

2	Pair Work 
a	Call on a volunteer to read aloud the directions.
a	Brainstorm examples of characters to interview for 

each story. For example, for Beware of Falling Babies, 
students might choose to interview Mr. Figlock or the 
baby’s parents. For The Cursed Kimono, students might 
interview one of the girls who owned the kimono 
or the Japanese official who burned it. For Struck by 
Lightning, students might interview Edwin Robinson 
or a member of his family. For Double Trouble, students 
might interview King Umberto, his advisor, or the 
restaurant owner.

a	Give pairs a minimum number of questions to ask, 
such as six or eight. Have students write down their 
questions and then practice their role play.

a	Call on a few pairs to present their role plays to  
the class.

Workbook
Assign page 11 for practice with the vocabulary  
of the unit.

Teaching Tip
Monitor group activities to make sure students are on task. 
When their discussions begin to lag or are off-topic, wrap up the 
activity. If a group finishes early and others are still working, give 
the group an additional task to accomplish. Students should not 
have free time in the classroom.

Additional Activity
Organize students into small groups. Give each group one of the 
vocabulary words from exercise A. Have groups prepare a word 
family chart for their word, including the noun, verb, adjective, 
and adverb forms. Then they write sentences using each form 
of the word. Have groups teach their words to the other groups 
by drawing their word family chart on the board and using each 
word in a sentence.

The odds of being struck by lightning in any given year are 
about 1 in 700,000. Only about 10 percent of people who are 
struck by lightning die from the strike.

facts

21

2 Pair Work  
   With a partner, choose one of the unusual events you read about. Write a list of 5 to 7 questions  

to ask a person who experienced the event. Then role-play an interview between a reporter  
and the person you selected.

Double Trouble 
On July 28, 1900, King Umberto I of Italy was seated in 
a small restaurant when the owner came to take his 
order. The king and his advisor were astounded. The 
man looked identical to the king. After taking a few 
minutes to appreciate their striking resemblance, the 
men began talking and found a number of other odd similarities. Both men were named Umberto, both 
were born on the same day in the same city, and both were married to a woman named Margherita.

The following day, the king was informed that the restaurant owner had been killed that morning in a 
mysterious shooting accident. Minutes after hearing this news, while climbing into his carriage, the king 
was assassinated. 

Quick Check eQ
A.  Vocabulary. Complete each sentence with a word from the box.

 assassinated delighted striking 
 astounded resemblance successively

 1. The ______ between Juan and his brother is incredible. They could pass for twins. 
 2. We were ______ by the news that they were leaving the country.  
 3. Their letters became ______ shorter and shorter, until finally they stopped writing  
  to each other. 
 4. I was ______ to get the news that I had been accepted into my first choice college. 
 5. The heir to the Austro-Hungarian throne was ______ in 1914. This was thought to  
  be  the first in a series of events that led to World War I. 
 6. That black-and-white photograph is so ______. I can’t stop looking at it.

B.  Comprehension. Answer the questions.

 1. How did Joseph Figlock save a baby twice? 
 2. Why did a Japanese official from the 17th century decide to burn a certain kimono?  
 3. What happened when the kimono was burned? 
 4. How did Edwin Robinson’s life change after he was struck by lightning? 
 5. When King Umberto I and the restaurant owner met, what similarities did they  
  find they shared?

MG_06_SB_TEXT_2017.indd   21 14/12/16   16:19MG_06_TG_TEXT_2017.indd   40 14/12/16   16:26


Teacher’s Guide
21

2 Pair Work  
   With a partner, choose one of the unusual events you read about. Write a list of 5 to 7 questions  

to ask a person who experienced the event. Then role-play an interview between a reporter  
and the person you selected.

Double Trouble 
On July 28, 1900, King Umberto I of Italy was seated in 
a small restaurant when the owner came to take his 
order. The king and his advisor were astounded. The 
man looked identical to the king. After taking a few 
minutes to appreciate their striking resemblance, the 
men began talking and found a number of other odd similarities. Both men were named Umberto, both 
were born on the same day in the same city, and both were married to a woman named Margherita.

The following day, the king was informed that the restaurant owner had been killed that morning in a 
mysterious shooting accident. Minutes after hearing this news, while climbing into his carriage, the king 
was assassinated. 

Quick Check eQ
A.  Vocabulary. Complete each sentence with a word from the box.

 assassinated delighted striking 
 astounded resemblance successively

 1. The ______ between Juan and his brother is incredible. They could pass for twins. 
 2. We were ______ by the news that they were leaving the country.  
 3. Their letters became ______ shorter and shorter, until finally they stopped writing  
  to each other. 
 4. I was ______ to get the news that I had been accepted into my first choice college. 
 5. The heir to the Austro-Hungarian throne was ______ in 1914. This was thought to  
  be  the first in a series of events that led to World War I. 
 6. That black-and-white photograph is so ______. I can’t stop looking at it.

B.  Comprehension. Answer the questions.

 1. How did Joseph Figlock save a baby twice? 
 2. Why did a Japanese official from the 17th century decide to burn a certain kimono?  
 3. What happened when the kimono was burned? 
 4. How did Edwin Robinson’s life change after he was struck by lightning? 
 5. When King Umberto I and the restaurant owner met, what similarities did they  
  find they shared?

MG_06_SB_TEXT_2017.indd   21 14/12/16   16:19MG_06_TG_TEXT_2017.indd   41 14/12/16   16:26


22

2 Against the Odds

       

3 Grammar  

Such…That / So…That 
Such and so make the meaning of an adjective or adverb stronger. Such…that and so…that are used to show 
cause and effect. 

such + adjective + noun + that 
  It was such a strange experience to see my old friend again that I was speechless. 
  Jake is such a determined person that he always manages to succeed.
so + adjective or adverb + that 
  Finding my keys on the beach was so unlikely that I was shocked when I spotted them. 
  He ran so quickly that he won the race.
so + many/few + plural count noun + that 
  We discovered so many similarities between our lives that it almost frightened us. 
  So few people were accepted into the school that it’s amazing we both got in.
so + much/little + noncount noun + that 
  I have so much homework that I won’t be able to go out tonight. 
  He had so little training that no one thought he would be accepted to the energy company.

Note: That is frequently left out in casual speech. 
  The book was so popular (that) it sold out within a week. 

Reducing Adverb Clauses 
An adverb clause can be reduced to a participle phrase when the subject of the adverb clause and the 
subject of the main clause are the same. To do this, drop the subject in the adverb clause, and follow it with  
a gerund. 

  After we met online, we discovered that we live in the same town.

  After meeting online, we discovered that we live in the same town.

  I ran into him on the street while I was calling him on my cell phone.

  I ran in to him on the street while calling him on my cell phone.

A.  Complete each sentence with such (a/an), so, so much, so many, so little, or so few.

  1. My grandfather drives ______ slowly that other drivers get annoyed.
  2. I got ______ sleep last night that I feel exhausted today.
  3. He has ______ big family that he has cousins he hasn’t even met.
  4. They are ______ good friends that they are more like brothers.  
  5. The restaurant was ______ crowded that we couldn’t get a seat.
  6. There are ______ rooms left in the hotel that we’ll have to take whatever is available.
  7. There are ______ good courses this year that I can’t decide which ones to take.
  8. That TV has ______ large screen that it feels like you are almost part of the story.
  9. There are ______ shoppers in the store today that it looks empty. 
 10. There are ______ good TV programs on these days that I hardly watch TV at all.

MG_06_SB_TEXT_2017.indd   22 14/12/16   16:19MG_06_TG_TEXT_2017.indd   42 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

22

3	Grammar

Such…That / So…That
a	Read the explanation with the class. Call on students 

to read aloud the examples. 
a	Write on the board:

It was such a hot day.
It was so hot today.
Ask: What do such and so mean in these sentences? 
Elicit that they emphasize the adjective and make  
it stronger. 

a	Write the following sentences on the board for 
students to complete:
It was such a hot day that…
It was so hot today that…
Explain that by adding the word that, these phrases 
now express a cause. Say: Complete each sentence 
with an effect. Answers may include: …we went to 
the beach; …we couldn’t play football; …everyone 
was sweating; etc.

a	Write the following sentences on the board:
He ate so  cookies that he felt sick. (many)
He drank so  coffee that he couldn’t sleep. (much)
She has so  time that she often doesn’t finish her 
homework. (little)
She takes so  classes that she has a lot of free 
time. (few)
Elicit the correct word to complete each sentence. 

a	Direct students to exercises A and B for practice.

Reducing Adverb Clauses
a	Read the explanation in the chart with the class 

along with the example sentences. Write additional 
examples on the board and ask students to reduce 
the adverb clauses. For example:
Before I came to class, I ate a sandwich.
(Before coming to class, I ate a sandwich.)
While I was driving to school, I got into an accident.
(While driving to school, I got into an accident.)
Point out that if there is a be verb (as in the second 
example) this is also dropped.

a	Write the following sentence on the board:
I fell asleep while my friend was still talking to me. 
Ask: Can the adverb clause in this sentence be 
reduced? (no) Why not? (The subjects of the two 
clauses are not the same.)

a	Direct students to exercise C for practice.

 A
a	Ask a volunteer to read aloud the directions.
a	Do the first item together as an example. Elicit the 

correct word to complete the sentence. (so) Ask: 
Why did you choose so? (It is followed by the adverb 
slowly.)

a	Have students work individually to complete the rest 
of the sentences. Then have them compare answers 
with a partner. Tell them to discuss any answers that 
are different and try to decide on the correct answer.

a	Check answers by calling on students to read their 
completed sentences aloud. Ask the class to confirm 
whether each sentence is correct. 

Answers
1.	 so

2.	 so little

3.	 such a

4.	 such

5.	 so

6.	 so few

7.	 so many

8.	 such a

9.	 so few

 10.	 so few

Language Builder
The use of dangling participles is a common mistake, even 
for native speakers. A dangling participle is a clause that 
doesn’t have a correct subject to modify. For example:
INCORRECT: While riding my bike, a cat ran in front of me. 
While riding my bike is the dangling participle. It doesn’t 
have a subject. This sentence implies that the cat was 
riding the bike.
CORRECT: While I was riding my bike, a cat ran in front  
of me.

22

2 Against the Odds

       

3 Grammar  

Such…That / So…That 
Such and so make the meaning of an adjective or adverb stronger. Such…that and so…that are used to show 
cause and effect. 

such + adjective + noun + that 
  It was such a strange experience to see my old friend again that I was speechless. 
  Jake is such a determined person that he always manages to succeed.
so + adjective or adverb + that 
  Finding my keys on the beach was so unlikely that I was shocked when I spotted them. 
  He ran so quickly that he won the race.
so + many/few + plural count noun + that 
  We discovered so many similarities between our lives that it almost frightened us. 
  So few people were accepted into the school that it’s amazing we both got in.
so + much/little + noncount noun + that 
  I have so much homework that I won’t be able to go out tonight. 
  He had so little training that no one thought he would be accepted to the energy company.

Note: That is frequently left out in casual speech. 
  The book was so popular (that) it sold out within a week. 

Reducing Adverb Clauses 
An adverb clause can be reduced to a participle phrase when the subject of the adverb clause and the 
subject of the main clause are the same. To do this, drop the subject in the adverb clause, and follow it with  
a gerund. 

  After we met online, we discovered that we live in the same town.

  After meeting online, we discovered that we live in the same town.

  I ran into him on the street while I was calling him on my cell phone.

  I ran in to him on the street while calling him on my cell phone.

A.  Complete each sentence with such (a/an), so, so much, so many, so little, or so few.

  1. My grandfather drives ______ slowly that other drivers get annoyed.
  2. I got ______ sleep last night that I feel exhausted today.
  3. He has ______ big family that he has cousins he hasn’t even met.
  4. They are ______ good friends that they are more like brothers.  
  5. The restaurant was ______ crowded that we couldn’t get a seat.
  6. There are ______ rooms left in the hotel that we’ll have to take whatever is available.
  7. There are ______ good courses this year that I can’t decide which ones to take.
  8. That TV has ______ large screen that it feels like you are almost part of the story.
  9. There are ______ shoppers in the store today that it looks empty. 
 10. There are ______ good TV programs on these days that I hardly watch TV at all.

MG_06_SB_TEXT_2017.indd   22 14/12/16   16:19 MG_06_TG_TEXT_2017.indd   43 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

23

 B
a	Have a student read aloud the directions and the 

example sentence.
a	Tell students to first match the sentences in the left 

and right columns. Then they rewrite the two matched 
sentences as one sentence.

a	Have students work individually to complete the 
exercise and then compare answers with a partner.

a	Call on volunteers to read their sentences aloud.

Answers
1.	 d	 I’m having such a good time that I don’t want to go home.

2.	 a	� The food was so spicy that my mouth burned for half an 
hour after eating it.

3.	 f	� Emma is such a popular name that there are four girls in my 
class with that name.

4.	 c	� The school is so selective that they only accept one student 
for every 100 applications.

5.	 g	� The company received so many complaints that they had to 
recall the product.

6.	 b	� My brother has won so many sports trophies that we’ve had 
to build a shelf to put them on.

7.	 e	� You made such a big meal that we’ll never be able to finish  
it all.

 C
a	Have a student read aloud the directions and the 

example sentence.
a	Have students work individually to rewrite the 

sentences and then compare answers with a partner.
a	Call on volunteers to read their sentences aloud.

Answers
Answers will vary. Sample answers:

1.	 After finishing a large meal, I often feel sleepy.

2.	 You should always put on sunscreen before going to the beach.

3.	 While waiting for the bus, we looked through some magazines.

4.	 Before finding an apartment to rent, they had looked at dozens  
of apartments.

5.	 Before moving to Riyadh, my family had always lived in the 
country.

6.	 Since joining the social networking site, he has met many  
new friends.

7.	 While walking down the street, I ran into my old science 
teacher.

 D
a	Have a student read aloud the directions.
a	 Look at the picture together and elicit one or two 

sentences using so…that, such…that, or an adverb 
clause to get students started.

a	Have students work in pairs to write sentences. Ask 
them to write at least three sentences using each 
grammar point.

a	Call on volunteers to share their sentences.

Answers
Answers will vary. Sample answers:

1.	 It is such a hot day that the teenage boy’s ice cream cone is 
dripping. 

2.	 The little boy is so excited that he is dragging his father to the 
ice cream truck.

3.	 The little boy has eaten so much ice cream that he feels sick.

4.	 While running, the teenage boy tripped and fell.

5.	 Before skateboarding, the boy is putting on knee pads.

Workbook
Assign pages 12–14 for practice with the grammar  
of the unit.

What are the odds?
• �The odds of being killed by a falling coconut are about 1 in 

250,000,000. When coconuts fall, they can reach speeds up  
to 50 miles per hour. About 150 people around the world  
are killed each year in this way.

• �The odds of finding a pearl in an oyster are about  
1 in 12,000.

facts

Teaching Tip
Incorporate grammar instruction and practice into reading and 
writing activities. When reading a text, ask students to skim for 
the target grammar. When writing, ask students to try to use the 
target grammar at least once or twice.

Additional Activity
Ask students to find examples of the target grammar (so…that, 
such…that, and reduced adverb clauses) in the stories on pages 
20 and 21.

23

2 Against the Odds

B.   Match the sentences. Then use these ideas to write one sentence with so…that or such…that.

 I’m having such a good time that I don’t want to go home. 

 1. ___ I’m having a good time. 
 2. ___ The food was spicy. 
 3. ___ Emma is a popular name. 
 4. ___ The school is selective. 
 5. ___ The company received many complaints. 
 6. ___ My brother has won many sports trophies. 
 7. ___ You made a big meal. 

C.  Rewrite the sentences, reducing the adverb clauses to participle phrases.

 While my brother was vacationing in New York City, he visited the Empire State Building. 
 While vacationing in New York City, my brother visited the Empire State Building.

 1.  After I finish a large meal, I often feel sleepy. 
 2. You should always put on sunscreen before you go to the beach.  
 3. While we waited for the bus, we looked through some magazines. 
 4. Before they found an apartment to rent, they had looked at dozens of apartments. 
 5. Before we moved to Riyadh, my family had always lived in the country. 
 6. Since he joined the social networking site, he has met many new friends.  
 7. While I was walking down the street, I ran into my old science teacher.

D.  Look at the picture. Describe what you see using so…that, such…that, and reduced adverb clauses. 

d a.  My mouth burned for half an hour after eating it. 
b.  We’ve had to build a shelf to put them on. 
c.  They only accept one student for every  
 100 applications. 
d.  I don’t want to go home. 
e.  We’ll never be able to finish it all. 
f.  There are four girls in the class with that name. 
g.  They had to recall the product.

MG_06_SB_TEXT_2017.indd   23 14/12/16   16:19MG_06_TG_TEXT_2017.indd   44 14/12/16   16:26


Teacher’s Guide
23

2 Against the Odds

B.   Match the sentences. Then use these ideas to write one sentence with so…that or such…that.

 I’m having such a good time that I don’t want to go home. 

 1. ___ I’m having a good time. 
 2. ___ The food was spicy. 
 3. ___ Emma is a popular name. 
 4. ___ The school is selective. 
 5. ___ The company received many complaints. 
 6. ___ My brother has won many sports trophies. 
 7. ___ You made a big meal. 

C.  Rewrite the sentences, reducing the adverb clauses to participle phrases.

 While my brother was vacationing in New York City, he visited the Empire State Building. 
 While vacationing in New York City, my brother visited the Empire State Building.

 1.  After I finish a large meal, I often feel sleepy. 
 2. You should always put on sunscreen before you go to the beach.  
 3. While we waited for the bus, we looked through some magazines. 
 4. Before they found an apartment to rent, they had looked at dozens of apartments. 
 5. Before we moved to Riyadh, my family had always lived in the country. 
 6. Since he joined the social networking site, he has met many new friends.  
 7. While I was walking down the street, I ran into my old science teacher.

D.  Look at the picture. Describe what you see using so…that, such…that, and reduced adverb clauses. 

d a.  My mouth burned for half an hour after eating it. 
b.  We’ve had to build a shelf to put them on. 
c.  They only accept one student for every  
 100 applications. 
d.  I don’t want to go home. 
e.  We’ll never be able to finish it all. 
f.  There are four girls in the class with that name. 
g.  They had to recall the product.

MG_06_SB_TEXT_2017.indd   23 14/12/16   16:19MG_06_TG_TEXT_2017.indd   45 14/12/16   16:26


24

2 Against the Odds

4 Conversation  

Ahmed: Fahd? Fahd?
Fahd: Yes? Hey, aren’t you…?
Ahmed: Ahmed! Abdullah’s brother. From Jeddah. From back home. 
Fahd:  I knew you looked familiar, but I couldn’t place your face. 

What are you doing here?
Ahmed: I’m going to school here.
Fahd:  No way! That’s incredible. Abdullah never mentioned that 

you were going to college in Beirut.
Ahmed:  I didn’t know either until a couple of months ago. I applied, 

but I was put on the waiting list. It was looking iffy there for a while, but I got a break in July.  
A space opened up. I was so happy that I was on cloud nine for weeks.

Fahd:  I can’t get over this. What are the chances? I hope we’ll see each other around campus. Though, 
I don’t know if we’ll run into each other that often. I’ll be spending most of my time on the north 
campus. That’s where most of my classes will be.

Ahmed: Why? What are you studying?
Fahd: Pre-law.
Ahmed: No way! I’m studying pre-law, too!
Fahd: OK. Now you’re freaking me out. 
Ahmed: This is amazing. What dorm are you in? Wait. Don’t tell me. I bet you’re in Fares Hall.
Fahd: No. Habib Hall.
Ahmed: Whew. I’m almost glad. I don’t think I could have handled another coincidence. 

Real Talk

iffy = uncertain 
break = significant opportunity 
on cloud nine = extremely happy  
freak (someone) out = to shock or disorient someone

Your Turn 
Role-play with a partner. Think of a 
situation in which two people might 
be surprised by a coincidence, for 
example: two people finding out 
they have the same name, or two 
friends who run into each other at 
the mall and find out that they’ve just 
bought the exact same item. Role-play 
the conversation, using phrases for 
expressing surprise.

About the Conversation
1. How do Ahmed and Fahd know each other?

2.  What unexpected coincidences are revealed  
during their conversation?

3. How does Fahd feel about the coincidences?

Expressing Surprise  
How about that! No way! 
I can’t believe this! That’s incredible/amazing! 
I can’t get over this. This is hard to believe. 
I’m speechless. What are the chances?

MG_06_SB_TEXT_2017.indd   24 14/12/16   16:19MG_06_TG_TEXT_2017.indd   46 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

24

4	Conversation 
a	Focus students’ attention on the picture. Ask: What 

can you guess about these people? (They must know 
each other well. They might be friends.) 

|   �Play the audio. Ask students to cover the text or 
close their books and just listen.

a	Go around the room, asking students to say one thing 
they understood from the conversation. They may not 
repeat anything said by a classmate.

|   �Play the audio again. This time, have students listen 
and read along in their books.

a	Tell students that listening to the tone in the speakers’ 
voices can help them understand the meaning. For 
example, in this conversation, the speakers sound very 
surprised about the coincidences.

|   �Play the audio a final time. This time, have students 
read along quietly to themselves, mimicking the 
tone in the speakers’ voices. 

Real Talk
a	Model the words and phrases for students to repeat.
a	Discuss the meaning of each word or phrase in the 

context of the conversation and elicit the meaning. 
a	Ask: What was iffy? (whether there would be a space 

at the college for Ahmed) Ask: What word do you 
see inside iffy? (if ) Explain that the slang word iffy 
is a derivative of if, meaning uncertain, doubtful, or 
questionable. Elicit or provide an additional example, 
such as: The weather is iffy today. It may rain, but it 
may not.

a	Ask: What is Ahmed’s lucky break? (A space opened 
up at the college.) Elicit or provide an additional 
example, such as: The author got his lucky break 
when an agent read his book. 

a	Ask: Why was Ahmed on cloud nine? (He was 
accepted at the college.) Provide an additional 
example, such as: I was on cloud nine when I got the 
exam results. To elicit additional examples, say to the 
class: Describe a time that you were on cloud nine.

a	Ask: What is freaking Fahd out? (finding out about 
all of the coincidences between himself and Ahmed) 
Explain that the phrase freaked out often refers to how 
a person feels about amazing coincidences. Provide 
an additional example, such as: I was freaked out 
to discover that we had enrolled in all of the same 
classes at the same college. Elicit additional examples 
from the class.

About the Conversation
a	Have students work in pairs to ask and answer  

the questions.
a	Call on pairs to read aloud the questions and  

answer them.

Answers
Answers will vary. Sample answers:

1.	 They are both from Jeddah. Fahd is friends with Ahmed’s 
brother.

2.	 They are both studying pre-law at the same college in Beirut.

3.	 He feels shocked about the coincidences.

Your Turn
a	Ask a volunteer to read the directions aloud.
a	Focus students’ attention on the box of phrases for 

Expressing Surprise. Ask students to read aloud the 
expressions with appropriate surprised expression. 

a	You might have students find and underline 
expressions from the box in the conversation. Then 
replay the audio of the conversation for students to 
listen to the expression in the speakers’ voices.

a	Have students work with a partner to create and role-
play a conversation, using some of the expressions 
from the box. Remind them that this is a speaking 
activity and that they shouldn’t write the conversation. 

a	Ask one or two pairs to role-play their conversation for 
the class. 

Language Builder
Point out the verb place in the sentence: I knew you looked 
familiar, but I couldn’t place your face. Explain that to place 
someone or something means to identify it by connecting it 
with the proper place or circumstance.

24

2 Against the Odds

4 Conversation  

Ahmed: Fahd? Fahd?
Fahd: Yes? Hey, aren’t you…?
Ahmed: Ahmed! Abdullah’s brother. From Jeddah. From back home. 
Fahd:  I knew you looked familiar, but I couldn’t place your face. 

What are you doing here?
Ahmed: I’m going to school here.
Fahd:  No way! That’s incredible. Abdullah never mentioned that 

you were going to college in Beirut.
Ahmed:  I didn’t know either until a couple of months ago. I applied, 

but I was put on the waiting list. It was looking iffy there for a while, but I got a break in July.  
A space opened up. I was so happy that I was on cloud nine for weeks.

Fahd:  I can’t get over this. What are the chances? I hope we’ll see each other around campus. Though, 
I don’t know if we’ll run into each other that often. I’ll be spending most of my time on the north 
campus. That’s where most of my classes will be.

Ahmed: Why? What are you studying?
Fahd: Pre-law.
Ahmed: No way! I’m studying pre-law, too!
Fahd: OK. Now you’re freaking me out. 
Ahmed: This is amazing. What dorm are you in? Wait. Don’t tell me. I bet you’re in Fares Hall.
Fahd: No. Habib Hall.
Ahmed: Whew. I’m almost glad. I don’t think I could have handled another coincidence. 

Real Talk

iffy = uncertain 
break = significant opportunity 
on cloud nine = extremely happy  
freak (someone) out = to shock or disorient someone

Your Turn 
Role-play with a partner. Think of a 
situation in which two people might 
be surprised by a coincidence, for 
example: two people finding out 
they have the same name, or two 
friends who run into each other at 
the mall and find out that they’ve just 
bought the exact same item. Role-play 
the conversation, using phrases for 
expressing surprise.

About the Conversation
1. How do Ahmed and Fahd know each other?

2.  What unexpected coincidences are revealed  
during their conversation?

3. How does Fahd feel about the coincidences?

Expressing Surprise  
How about that! No way! 
I can’t believe this! That’s incredible/amazing! 
I can’t get over this. This is hard to believe. 
I’m speechless. What are the chances?

MG_06_SB_TEXT_2017.indd   24 14/12/16   16:19 MG_06_TG_TEXT_2017.indd   47 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

25

5	Listening 
a	Read aloud the directions and direct students’ 

attention to the picture and the chart.
a	Tell students that they will listen to hear how Alicia and 

Jenna are alike. Ask: What kind of information do you 
think you will hear? Elicit that they will probably find out 
how the girls are similar in ways other than their looks. 

|   �Play the audio twice. After the first listening, give 
students time to write any information they can 
remember. Then play the audio again for students to 
complete their answers.

|   �Play the audio a final time to discuss and check 
answers.

Answers
How are Alicia and Jenna alike?
Both: They are both

studying psychology
have similar accents and mannerisms
have been painting since they were five
liked horses
planned to study teaching
volunteered at the community support center
have the same recurring dream

|   �Audioscript
Alicia Smith and Jenna Greer are identical twins who, at birth, were 
orphaned and adopted by different families. Incredibly, they grew 
up just 25 kilometers apart from one another, with each believing 
that she was an only child. 
Some would say that the story of their recent accidental reunion 
was coincidence. Some would say it was meant to be. Upon 
graduating from high school, each of the girls chose to study 
psychology at universities only 2 kilometers apart. While attending 
university, Jenna kept noticing that strangers would wave and 
say hello to her. Meanwhile, Alicia’s friends complained that she 
sometimes didn’t wave back at them when they saw her on the 
street. Listen to the young women tell the story of how they 
discovered one another.
Alicia: A friend of Jenna’s came to a study meeting at our dorm 
when I was twenty. She was shocked by how much I looked like 
a friend of hers. Of course, that friend was Jenna. She kept telling 
me that I had to meet this friend. She showed me a picture of 
Jenna and gave me her email address.
Jenna:  After exchanging a couple of emails and talking to our 
parents, we discovered that we were sisters. So we made plans 
to meet.
Alicia: The first meeting was really emotional. I thought my heart 
was going to thump out of my chest. It was strange seeing my 
face on someone else’s body. And as soon as we started talking, 
we both noticed how similar our accents and mannerisms were.

Jenna: As we got to know each other, we found out that we’d 
lived lives that were, in many ways, incredibly similar. It’s uncanny 
how much we have in common. Both of us have been painting 
since we were five, we both liked horses, we both planned to 
study teaching, and we had both volunteered at the community 
support center. 
Alicia: But I think the strangest thing of all is that we even have 
the same recurring dream. One time when Jenna and I were 
talking, she described the same dream that I’ve had since I was a 
child. I was so freaked out that I just dropped the phone. 
Jenna: I really believe that we are meant to be together. I think it 
was supposed to happen now. Not when we’re older, or when we 
were younger and wouldn’t have understood. This way we can 
enjoy each other for the rest of our lives.

6	Pronunciation 
|   �Play the audio twice. The first time students just 

listen. The second time they listen and repeat, or 
speak along with the recording.

7	Vocabulary Building
 A

a	Have students match the words and the definitions.

Answers
1. d	 2. h	 3. g	 4. c	 5. b	 6. a	 7. e	 8. f

 B
a	Have students compare answers with a partner. 

Workbook
Assign page 15 for additional reading practice.

Teaching Tip
Teachers need to be good listeners too. Let students completely 
finish speaking before you answer them. Don’t assume what they 
are going to say.

Additional Activity
If possible, make use of the Internet for listening activities. Find 
appropriate sites and passages ahead of time and assign them to 
your students.

The odds of having identical twins are about 1 in 250. 
Identical twins do not run in families and there is no way to 
increase the odds of having them.

facts
25

2 Against the Odds

6 Pronunciation  
   Sometimes consonant sounds are left out in casual speech. For example, when a word with a final t is followed 

by a word that begins with another consonant sound, the t is often left out. Listen and practice.

  1. They are identical twins who, at birth, were adopted by different families.

  2. The first meeting was emotional. 

  3. I thought my heart was going to thump out of my chest. 

  4. I just dropped the phone.

  5. The strangest thing of all is that we even have the same recurring dream.

7 Vocabulary Building  
 A.  You will see the following words in the reading on pages 26 and 27. Match the words with their meanings.

   1. ______ detectable a. remaining whole and unharmed

   2. ______ disoriented b. imagining things that are not real

   3. ______ exhilarating c. very thin and tired

   4. ______ haggard d. able to be found

   5. ______ hallucinating e.  the quality of radio waves received by a device

   6. ______ intact f. very surprising

   7. ______ reception g. causing a strong feeling of excitement and happiness

   8. ______ startling h. confused

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to the story about identical twins who  

were separated at birth. Then list the similarities  
between the twins.

How are Alicia and Jenna alike?

MG_06_SB_TEXT_2017.indd   25 14/12/16   16:19MG_06_TG_TEXT_2017.indd   48 14/12/16   16:26


Teacher’s Guide
25

2 Against the Odds

6 Pronunciation  
   Sometimes consonant sounds are left out in casual speech. For example, when a word with a final t is followed 

by a word that begins with another consonant sound, the t is often left out. Listen and practice.

  1. They are identical twins who, at birth, were adopted by different families.

  2. The first meeting was emotional. 

  3. I thought my heart was going to thump out of my chest. 

  4. I just dropped the phone.

  5. The strangest thing of all is that we even have the same recurring dream.

7 Vocabulary Building  
 A.  You will see the following words in the reading on pages 26 and 27. Match the words with their meanings.

   1. ______ detectable a. remaining whole and unharmed

   2. ______ disoriented b. imagining things that are not real

   3. ______ exhilarating c. very thin and tired

   4. ______ haggard d. able to be found

   5. ______ hallucinating e.  the quality of radio waves received by a device

   6. ______ intact f. very surprising

   7. ______ reception g. causing a strong feeling of excitement and happiness

   8. ______ startling h. confused

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to the story about identical twins who  

were separated at birth. Then list the similarities  
between the twins.

How are Alicia and Jenna alike?

MG_06_SB_TEXT_2017.indd   25 14/12/16   16:19MG_06_TG_TEXT_2017.indd   49 14/12/16   16:26


26

2 Against the Odds

Beating the odds is always a great feeling. Just 
ask anyone who has been accepted to a selective 
college, or unexpectedly won an athletic event. 
But beating the odds is never quite as exhilarating 
an experience as when the odds are against your 
survival.

Tami Oldham Ashcraft knows this feeling. At the 
age of 23, while she was sailing the South Pacific, Ashcraft was caught in a violent hurricane. The 50-foot (15-meter) waves 
overturned her boat. Ashcraft, who was below deck, was knocked unconscious. When she awoke 27 hours later, the boat 
had turned right side up again, but the storm had been so violent that the sails were destroyed, the motor was dead, and 
the radio was lost. Only the rudder, which steers the ship, was intact. Ashcraft was badly injured and disoriented.

Determined to survive, Ashcraft created a sail from scraps of material and charted a path to Hawaii, which was  
1,500 miles (2,400 kilometers) away. Traveling only two miles an hour, Ashcraft reached her destination 41 days later. 
Having lost 40 pounds (18 kilograms) during her ordeal, Ashcraft was thin and haggard when she arrived. However,  
she was happy and grateful to have beaten the odds. Ashcraft, who still sails, eventually told her tale of survival in a  
book called Red Sky in Mourning.

Another such tale of survival against the odds can be told by Eric Le Marque, a hockey player who played with the French 
national Olympic team during the 1994 Olympics. One day in February 2004, Le Marque set out for a day of snowboarding 
in California’s Sierra Nevada Mountains. But by the end of the day, Le Marque found himself in a life-or-death situation.

While looking for a good place to snowboard, Le Marque lost his way and ended up in the wilderness at the back of the 
mountain. Le Marque, who had expected to just be out for a couple of hours, had no food, very few supplies, and his cell 
phone battery was dead. All he had was a seemingly useless pocket radio. Once he realized he was lost, he decided to 
keep moving. Unfortunately, he chose the wrong direction and, over the next few days, moved farther and farther away 
from safety and rescue. Knowing that eating snow lowers body temperature, Le Marque ate only tree bark and pine seeds.

After a few days Le Marque had an idea that may have saved his life. He turned the pocket radio into a kind of compass. 
He noticed that whenever he pointed the radio in a certain direction, the reception for a local radio station grew stronger. 
Using this radio reception as a guide, Le Marque switched direction and started walking towards safety and, ultimately, 
rescue. 

For days, Le Marque struggled through hunger, freezing temperatures, and 12-foot (4-meter) deep snow. By the eighth 
day, Le Marque was so weak and his legs were so frostbitten that he could no longer walk or even stand. He was in such 
bad condition that he began hallucinating that his situation was just a video game. He recalls thinking, “The game is over. 
Let’s reset it. I give up.” Le Marque was at the point of exhaustion and death when he was found by rescuers in a helicopter.
Although he lost his legs to frostbite, Le Marque’s survival experience left him with more of an appetite for life than ever 
before. After being fitted with artificial limbs, he vowed to go snowboarding again. Only in the future, he plans to be much 
better prepared.

Occasionally, some owe their survival not to struggle, but to nature. Take the startling case of Mitsutaka Uchikoshi. One 
ice-cold October day in 2006, Uchikoshi had been with a group on a mountain in western Japan. After wandering off into 
a field on his own, Uchikoshi tripped, hit his head, and was knocked unconscious. As Uchikoshi remembers, “I was in a 

8 Reading  
 Before Reading
 Think of a story you’ve heard about a person  
 who survived a dangerous or difficult situation.  
 Tell the class about it. 

Survival  
Against the Odds

MG_06_SB_TEXT_2017.indd   26 14/12/16   16:19MG_06_TG_TEXT_2017.indd   50 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

26

8	Reading
a	Ask students to keep their books closed. Arrange 

students in small groups to discuss the Before 
Reading activity. Write it on the board for groups 
to refer to: Think of a story you’ve heard about 
a person who survived a dangerous or difficult 
situation. Tell about it.

a	Elicit a few survival stories from the class.
a	Ask students to open their books to pages 26 and 27 

and preview the reading. Tell them to read the title 
and look at the pictures. Ask: What do you think this 
reading will be about? Students can predict from 
the title that the reading will be about survival in 
dangerous situations. From the pictures, students  
can predict that the reading will tell about a survival 
story at sea and about a survival story in the cold, 
snowy mountains.

|   �Play the audio of the complete reading. Have 
students listen and read along in their books.

READING STRATEGY  Summarizing

a	Tell students that being able to summarize a reading 
succinctly is an important skill, both for academic 
success and in everyday life. People often summarize 
texts for others as a way to share information. 

a	Ask: What makes a good summary? Elicit or provide 
the following information: 

1.	 A summary is shorter than the original text. 
2.	 �A summary contains the main ideas of the 

original text. 
3.	 �A summary does not contain opinions or 

commentary by the summarizer.
a	Arrange students in pairs to practice summarizing.  

Tell students to read the survival stories silently, 
paragraph by paragraph. Have them stop after every 
paragraph and take turns summarizing the paragraph 
they just read. 

a	Monitor as pairs summarize. Make sure that they are 
only telling the main ideas of each paragraph and not 
going into too much detail.

a	For additional vocabulary practice, refer students 
to the Vocabulary Building exercise on page 25. Ask 
them to find and underline the vocabulary words in 
the stories.

a	Have students study the words in the context of the 
stories. Elicit sentences using the words in the context 
of the reading. For example: 
When Uchikoshi was found in the field, his pulse was 
not detectable and he was thought to be dead.
After the storm, Ashcraft was injured and disoriented. 
She didn’t know where she was.
Beating the odds in order to survive can be an 
exhilarating experience.
Ashcraft looked haggard when she arrived in Hawaii  
since she had lost so much weight and was exhausted.
Le Marque was so cold, hungry, and tired that he 
began hallucinating that he was in a video game 
while trying to find his way to safety.
Fortunately, the rudder on Ashcraft’s boat was still 
intact after the storm and she was able to steer  
the boat.
Le Marque used his pocket radio to point him toward 
safety, using the quality of reception to indicate when 
he was getting closer to people.
The case of Uchikoshi is startling because the human 
body does not normally go into a state of hibernation.

Culture Note
The Sierra Nevada Mountains
The Sierra Nevada Mountains are located in the U.S. 
states of California and Nevada. The range is about 400 
miles (650 kilometers) north to south. The highest peak is 
Mount Whitney, which is 14,505 feet (4, 421 meters).

26

2 Against the Odds

Beating the odds is always a great feeling. Just 
ask anyone who has been accepted to a selective 
college, or unexpectedly won an athletic event. 
But beating the odds is never quite as exhilarating 
an experience as when the odds are against your 
survival.

Tami Oldham Ashcraft knows this feeling. At the 
age of 23, while she was sailing the South Pacific, Ashcraft was caught in a violent hurricane. The 50-foot (15-meter) waves 
overturned her boat. Ashcraft, who was below deck, was knocked unconscious. When she awoke 27 hours later, the boat 
had turned right side up again, but the storm had been so violent that the sails were destroyed, the motor was dead, and 
the radio was lost. Only the rudder, which steers the ship, was intact. Ashcraft was badly injured and disoriented.

Determined to survive, Ashcraft created a sail from scraps of material and charted a path to Hawaii, which was  
1,500 miles (2,400 kilometers) away. Traveling only two miles an hour, Ashcraft reached her destination 41 days later. 
Having lost 40 pounds (18 kilograms) during her ordeal, Ashcraft was thin and haggard when she arrived. However,  
she was happy and grateful to have beaten the odds. Ashcraft, who still sails, eventually told her tale of survival in a  
book called Red Sky in Mourning.

Another such tale of survival against the odds can be told by Eric Le Marque, a hockey player who played with the French 
national Olympic team during the 1994 Olympics. One day in February 2004, Le Marque set out for a day of snowboarding 
in California’s Sierra Nevada Mountains. But by the end of the day, Le Marque found himself in a life-or-death situation.

While looking for a good place to snowboard, Le Marque lost his way and ended up in the wilderness at the back of the 
mountain. Le Marque, who had expected to just be out for a couple of hours, had no food, very few supplies, and his cell 
phone battery was dead. All he had was a seemingly useless pocket radio. Once he realized he was lost, he decided to 
keep moving. Unfortunately, he chose the wrong direction and, over the next few days, moved farther and farther away 
from safety and rescue. Knowing that eating snow lowers body temperature, Le Marque ate only tree bark and pine seeds.

After a few days Le Marque had an idea that may have saved his life. He turned the pocket radio into a kind of compass. 
He noticed that whenever he pointed the radio in a certain direction, the reception for a local radio station grew stronger. 
Using this radio reception as a guide, Le Marque switched direction and started walking towards safety and, ultimately, 
rescue. 

For days, Le Marque struggled through hunger, freezing temperatures, and 12-foot (4-meter) deep snow. By the eighth 
day, Le Marque was so weak and his legs were so frostbitten that he could no longer walk or even stand. He was in such 
bad condition that he began hallucinating that his situation was just a video game. He recalls thinking, “The game is over. 
Let’s reset it. I give up.” Le Marque was at the point of exhaustion and death when he was found by rescuers in a helicopter.
Although he lost his legs to frostbite, Le Marque’s survival experience left him with more of an appetite for life than ever 
before. After being fitted with artificial limbs, he vowed to go snowboarding again. Only in the future, he plans to be much 
better prepared.

Occasionally, some owe their survival not to struggle, but to nature. Take the startling case of Mitsutaka Uchikoshi. One 
ice-cold October day in 2006, Uchikoshi had been with a group on a mountain in western Japan. After wandering off into 
a field on his own, Uchikoshi tripped, hit his head, and was knocked unconscious. As Uchikoshi remembers, “I was in a 

8 Reading  
 Before Reading
 Think of a story you’ve heard about a person  
 who survived a dangerous or difficult situation.  
 Tell the class about it. 

Survival  
Against the Odds

MG_06_SB_TEXT_2017.indd   26 14/12/16   16:19 MG_06_TG_TEXT_2017.indd   51 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

27

After Reading
a	Arrange students in pairs to ask and answer the 

questions. Have them refer back to the text as 
necessary and underline the parts of the text that 
provided the answers. 

a	Check answers by calling on pairs to read aloud the 
questions and their answers. Have pairs then call on 
other pairs to read the next question and answer.

Answers
1.	 She survived and made it home under very  
difficult circumstances.

2.	 She was very thin and tired.

3.	 He got lost on the mountain and had no supplies  
or way of calling for help.

4.	 He did not eat snow, and he used his pocket radio  
to point him in the right direction.

5.	 He fell while wandering off alone into a field.

6.	 His body temperature lowered and his heart  
rate slowed down.

9	 Speaking
a	Have students think about emergency situations. Have 

students work in small groups to discuss and answer 
the first two questions. Have students copy down the 
chart from their books and use it to write their own 
ideas. Assign one student in each group the role of 
reporter.

a	Call on the reporter from each group to summarize 
the highlights or most interesting parts of their  
group’s discussion. 

Workbook
Assign pages 16-17 for additional writing practice at word 
and sentence level.

Teaching Tip
It is often difficult to predict how fast a class will work through a 
lesson. Always have backup activities or language games ready in 
case you need them. Keep a file of games and activities on hand 
for all classes.

Additional Activity
Write the name of a natural disaster on the board, for example: 
FLOOD. Go around the room, eliciting vocabulary related to this 
disaster, beginning with each letter in the word. For example:  
(F) flee, (L) lake, (O) overflow, etc. Repeat with the names of 
other disasters. This can be done as a group or class activity.

Project: Survival Handbook
Working in groups, have students create survival handbooks. 
Each group chooses five natural disasters. They research and 
prepare a list of tips for preparing for and surviving each disaster. 
As a class project, compile all of the disasters in one handbook to 
distribute as desired.

27

2 Against the Odds

field, and I felt very comfortable. That’s my last memory.” He remained unconscious in 
almost-freezing temperatures without food or water for more than three weeks. 

When he was found in the freezing field 24 days after his fall, he did not seem to be 
breathing and had no detectable pulse. His body temperature was nearly 30 degrees 
below normal, and his organs had nearly shut down. Doctors assumed he was dead. 
Yet something incredible happened while he was at Kobe City General Hospital: He 
woke up! Even more incredibly, Uchikoshi, who was treated for severe hypothermia 

and blood loss, made a full recovery. Doctors believe that Uchikoshi’s body went into a state similar to hibernation. In 
hibernation, the body temperature of an animal is lowered and its breathing and heart rate slow down. Hibernation 
reduces the need for food and protects animals from damage to the brain and other organs.

Stories like these remind us that even when we are in a situation that seems impossible, we should never give up hope. 
After all, there is always a chance that you will succeed—against the odds!

After Reading
Answer the questions. 

1. How did Ashcraft beat the odds? 
2. What condition did Ashcraft return in? 
3. How did Le Marque end up in such a dangerous situation? 
4. What were two decisions Le Marque made that helped him survive? 
5. How did Uchikoshi end up unconscious in an ice field? 
6. How was the state Uchikoshi ended up in similar to hibernation?

9 Speaking  
  1.  Work in pairs/groups. Think about emergency situations that are life-threatening, such as being 

stranded in the desert, getting caught in a storm, being trapped in a cave in freezing weather, or 
being buried under the ruins of a building after an earthquake. Talk about survival stories that you 
have read or heard about. 

  2.  What qualities and attitudes can help a person beat the odds in a survival situation? Do you think 
some people are better able to survive than others? Why? Why not?

  3.  Use the situations in the chart below or add your own. Some notes have been made for you. Add 
your own ideas and talk about them in class. Compare ideas with other pairs/groups. 

Survival situation Helpful attitudes Helpful actions

1 trapped in a building after 
an earthquake

have a strong will or determination 
to live

defeat negative thoughts and fears; 
do not panic

2

3

4

MG_06_SB_TEXT_2017.indd   27 14/12/16   16:19

The worst natural disasters in modern history include the 
following. (Estimated death tolls are in parentheses.)
•	 The China floods of 1931 (1,000,000–4,000,000) 
•	 The Yellow River Flood of 1887 (900,000–2,000,000) 
•	 The Bhola cyclone of 1970 (500,000) 
•	 The India cyclone of 1839 (300,000) 
•	 The Indian Ocean tsunami of 2004 (230,000)

facts

MG_06_TG_TEXT_2017.indd   52 14/12/16   16:26


Teacher’s Guide
27

2 Against the Odds

field, and I felt very comfortable. That’s my last memory.” He remained unconscious in 
almost-freezing temperatures without food or water for more than three weeks. 

When he was found in the freezing field 24 days after his fall, he did not seem to be 
breathing and had no detectable pulse. His body temperature was nearly 30 degrees 
below normal, and his organs had nearly shut down. Doctors assumed he was dead. 
Yet something incredible happened while he was at Kobe City General Hospital: He 
woke up! Even more incredibly, Uchikoshi, who was treated for severe hypothermia 

and blood loss, made a full recovery. Doctors believe that Uchikoshi’s body went into a state similar to hibernation. In 
hibernation, the body temperature of an animal is lowered and its breathing and heart rate slow down. Hibernation 
reduces the need for food and protects animals from damage to the brain and other organs.

Stories like these remind us that even when we are in a situation that seems impossible, we should never give up hope. 
After all, there is always a chance that you will succeed—against the odds!

After Reading
Answer the questions. 

1. How did Ashcraft beat the odds? 
2. What condition did Ashcraft return in? 
3. How did Le Marque end up in such a dangerous situation? 
4. What were two decisions Le Marque made that helped him survive? 
5. How did Uchikoshi end up unconscious in an ice field? 
6. How was the state Uchikoshi ended up in similar to hibernation?

9 Speaking  
  1.  Work in pairs/groups. Think about emergency situations that are life-threatening, such as being 

stranded in the desert, getting caught in a storm, being trapped in a cave in freezing weather, or 
being buried under the ruins of a building after an earthquake. Talk about survival stories that you 
have read or heard about. 

  2.  What qualities and attitudes can help a person beat the odds in a survival situation? Do you think 
some people are better able to survive than others? Why? Why not?

  3.  Use the situations in the chart below or add your own. Some notes have been made for you. Add 
your own ideas and talk about them in class. Compare ideas with other pairs/groups. 

Survival situation Helpful attitudes Helpful actions

1 trapped in a building after 
an earthquake

have a strong will or determination 
to live

defeat negative thoughts and fears; 
do not panic

2

3

4

MG_06_SB_TEXT_2017.indd   27 14/12/16   16:19MG_06_TG_TEXT_2017.indd   53 14/12/16   16:26


28

10  Writing  
   A. 1.   What makes the Kingdom of Saudi 

Arabia a strong and wealthy nation? 
    2.   How can it become an even 

stronger global economy? 
    3.   Read the text and find out. 
     •   Are some of your ideas included 

in the text? 
     •   Is there new information? What 

is it about? 
     •   How are the following defined in 

the text? 
a vibrant society   
a thriving economy   
an ambitious nation

The Kingdom of Saudi Arabia is blessed with an 
abundance of untapped, natural resources and 
growth opportunities. Its real wealth, however, lies 
in the abilities and potential of the nation’s society. 
Saudi Arabia is an exceptional nation due to its 
Islamic faith, national identity, culture and heritage.  

A vibrant society will be the foundation of Saudi 
Arabia’s 2030 vision. A society whose members 
enjoy a fulfilling and secure life in an attractive, 
sustainable environment, and are empowered by 
social and health care systems that ensure their 
physical, psychological, and social well-being.  

The Saudi society is defined by its adherence 
to Islamic values and its family orientation. It is 
essential, therefore, to support and empower 
families so that they can develop their children’s 
talents and character, and have an active role in 
their education. 

The Saudi nation cherishes the honor bestowed 
upon the Kingdom to welcome and serve an 
increasing number of pilgrims and visitors every 
year. For this reason, plans have been made for 
a further expansion of the Two Holy Mosques 
and the upgrading of services, in order to 
accommodate 15 million visitors by 2020.  

Culture and entertainment are an integral part of a 
fulfilling life. To this effect, projects will be launched 
to establish libraries, galleries, and museums and 
provide different types of entertainment.  

A thriving economy offers equal opportunities 
for all citizens through an updated, high quality 
educational system aligned with the employment 
needs of a dynamic market. Access to economic 
and employment opportunities will be available 
for entrepreneurs, small and large enterprises. The 
Kingdom’s diversified economy and streamlined 
business services will attract new talent and 
investments. Saudi Arabia’s strategic position will 
make it the logistical hub connecting Europe, 
Africa, and Asia.

Investment capabilities will be maximized through 
the ongoing privatization of state owned assets 
and agencies. New sectors will enrich national 
economy. Telecommunications and information 
technology, including high-speed broadband, will 
be developed in and around cities and rural areas.  

An effective, transparent, responsible, accountable, 
enabling, and high-performing government is 
a fundamental prerequisite for an ambitious 
nation. In view of this, all the necessary steps 
will be taken to ensure that relevant services and 
regulations are in place, to foster the ongoing 
growth and development of the private and 
non-profit sectors. Our goals and commitments 
include programs that will contribute to the 
effective restructuring of government agencies, 
fiscal management, regulations, and performance 
management programs.*

2 Against the Odds

*   The original text was drafted by the Council of Economic and Development Affairs as instructed by the Custodian of the Two 
Holy Mosques, King Salman.

MG_06_SB_TEXT_2017.indd   28 14/12/16   16:20MG_06_TG_TEXT_2017.indd   54 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

28

10 Writing
A
a	 Organize students into pairs. Focus their attention 

on the title. Give them a few minutes to discuss what 
know about the Kingdom’s vision for 2030.  

a	 Discuss ideas in class. Ask students to define “vision”. 
Elicit explanations from different students. 

a	 Read directions for 1 and 2 and have students work 
in groups discussing the questions. Remind them to 
make notes as they make suggestions so they can 
use them to report in class. Circulate and monitor to 
make sure everyone participates. Help students when 
necessary. 

a	 Call on pairs to present their ideas for the class. Hold a 
class discussion about the future in your country and 
other areas of the world. 

a	 Have a student read directions for 3 aloud. Ask 
students to focus on the first two questions. Have 
them compare their ideas to those in the text and 
identify new information that they had not thought of 
before reading.  

a	 Give students time to read individually and answer, 
then compare with a partner. 

a	 Call on volunteers to share their ideas with the class. 
a	 Have students focus on the last question of 3. 
a	 Play the audio and have students listen and follow in 

their books. Discuss answers in class.  

Answers will vary. Sample answers:

A vibrant society: a society that is empowered by social and health 
care systems that ensure the physical, psychological and social 
well-being and is healthy, active and successful. 

A thriving economy: a diversified, dynamic economy, with a lot 
of employment and investment opportunities for small and large 
enterprises, streamlined business services in a strategic location.

An ambitious nation: a nation that is interested in ongoing growth 
and success in all sectors. 

Optional: Have students look up the words in a dictionary or 
thesaurus, choose the appropriate definition and compare to the 
descriptions in the text. Alternatively, you might prefer to give 
them some general definitions to compare or help them rephrase 
their answers. (vibrant: full of life, activity, energy; thriving: growing, 
developing successfully, booming; ambitious: having a strong 
desire to be successful) 

a	 Call on students to report their answers. Ask them to 
say where they found the answer in the text. Have the 
rest of the class listen and agree or disagree. 

Additional Activity
Have groups prepare a chart that shows different areas of the 
economy and how they affect the citizens of the Kingdom. 
Encourage students to search for additional information and be 
creative. Tell them that they can use the original text. 

28

10  Writing  
   A. 1.   What makes the Kingdom of Saudi 

Arabia a strong and wealthy nation? 
    2.   How can it become an even 

stronger global economy? 
    3.   Read the text and find out. 
     •   Are some of your ideas included 

in the text? 
     •   Is there new information? What 

is it about? 
     •   How are the following defined in 

the text? 
a vibrant society   
a thriving economy   
an ambitious nation

The Kingdom of Saudi Arabia is blessed with an 
abundance of untapped, natural resources and 
growth opportunities. Its real wealth, however, lies 
in the abilities and potential of the nation’s society. 
Saudi Arabia is an exceptional nation due to its 
Islamic faith, national identity, culture and heritage.  

A vibrant society will be the foundation of Saudi 
Arabia’s 2030 vision. A society whose members 
enjoy a fulfilling and secure life in an attractive, 
sustainable environment, and are empowered by 
social and health care systems that ensure their 
physical, psychological, and social well-being.  

The Saudi society is defined by its adherence 
to Islamic values and its family orientation. It is 
essential, therefore, to support and empower 
families so that they can develop their children’s 
talents and character, and have an active role in 
their education. 

The Saudi nation cherishes the honor bestowed 
upon the Kingdom to welcome and serve an 
increasing number of pilgrims and visitors every 
year. For this reason, plans have been made for 
a further expansion of the Two Holy Mosques 
and the upgrading of services, in order to 
accommodate 15 million visitors by 2020.  

Culture and entertainment are an integral part of a 
fulfilling life. To this effect, projects will be launched 
to establish libraries, galleries, and museums and 
provide different types of entertainment.  

A thriving economy offers equal opportunities 
for all citizens through an updated, high quality 
educational system aligned with the employment 
needs of a dynamic market. Access to economic 
and employment opportunities will be available 
for entrepreneurs, small and large enterprises. The 
Kingdom’s diversified economy and streamlined 
business services will attract new talent and 
investments. Saudi Arabia’s strategic position will 
make it the logistical hub connecting Europe, 
Africa, and Asia.

Investment capabilities will be maximized through 
the ongoing privatization of state owned assets 
and agencies. New sectors will enrich national 
economy. Telecommunications and information 
technology, including high-speed broadband, will 
be developed in and around cities and rural areas.  

An effective, transparent, responsible, accountable, 
enabling, and high-performing government is 
a fundamental prerequisite for an ambitious 
nation. In view of this, all the necessary steps 
will be taken to ensure that relevant services and 
regulations are in place, to foster the ongoing 
growth and development of the private and 
non-profit sectors. Our goals and commitments 
include programs that will contribute to the 
effective restructuring of government agencies, 
fiscal management, regulations, and performance 
management programs.*

2 Against the Odds

*   The original text was drafted by the Council of Economic and Development Affairs as instructed by the Custodian of the Two 
Holy Mosques, King Salman.

MG_06_SB_TEXT_2017.indd   28 14/12/16   16:20 MG_06_TG_TEXT_2017.indd   55 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

29

B
a	 Tell students that they are going to write an essay 

about their vision of the future in a particular area.  
a	 Read the directions for 1 and 2 and organize students 

in pairs or small groups. Ask them to choose the area 
/ sector that they would like to research and write 
about. Encourage more confident learners to choose 
areas that are more demanding and less confident 
learners to work on areas that might be more familiar 
or easier to research and relate to.  

a	 Remind groups to make notes in the chart. Explain 
that the chart is there to help them organize their 
information not restrict it and encourage them to add 
more sections if necessary.  

a	 Focus students’ attention on the Writing Corner and 
ask them to brainstorm in groups and create a list of 
what they should or should not do while preparing 
their essay.

a	 Have students read the points listed in the Writing 
Corner, compare with their ideas and discuss them in 
class. 

a	 Direct students to the examples for editing. Have 
them read 1 and 2 and comment. How could the 
statements/ descriptions become livelier, more 
imaginative and involve the reader?  

a	 Give students time to edit the examples and make 
them more reader-friendly and imaginative.

Answers will vary. Sample answers

1. 	 Residential districts/ areas are planned and built carefully in an 
environmentally friendly manner. / Sustainable, residential areas are 
planned and built to provide inhabitants with a healthy, attractive 
and secure environment.   

2. 	 There are healthy plants and trees indoors and outdoors in all 
possible places, thanks to the domes that filter radiation. / You see 
plants everywhere, in and out of buildings. It’s amazing how well 
all the plants and trees are doing thanks to the protection of the 
domes.    

a	 Have students read the model text and comment. 
Allow them to modify their introduction if they wish 
but make sure that it is not too long. Remind them 
that they will need to focus on the area they have 
chosen through most of their essay. 

a	 Organize students into groups according to the area/s 
they would like to work on. Have groups complete 
their charts with notes. Circulate and monitor 
participation; help when necessary. 

a	 After groups/pairs have made their notes have them 
work together writing their essays. Tell them to work 
together and help each other. You may ask each 
student to write their own text or write one text per 
pair or one text per group. 

a	 If there is no internet access or library that the students 
can use to research and gather information, allow 
groups to share tasks and finalize their essay for the 
next lesson. Alternatively, you might wish to download 
information on different areas and hand them out to 
students. 

a	 Have students exchange texts within their group, read 
and comment or make corrections. 

a	 Give them some time to edit and rewrite their essays 
and decide how they are going to illustrate them. 
Have them find photos on the Internet, books or 
magazines. 

a	 Encourage students to design an attractive page. Elicit 
ideas about the layout/format.  They can produce a 
booklet or a leaflet or an illustrated text that one can 
find on the Internet.

a	 Call on groups to present their essays to the class. 
Allow time for students to read each other’s guides. 

a	 You may wish to have one or two more editing stages 
here before asking students to write their final draft.

Workbook  
Assign page 18 for additional writing practice above word 
and sentence level.

Additional Activity
Have students reproduce their essay, especially if it is word-
processed without a title that names the area/ sector of their 
vision. Ask groups to exchange essays, read them and try to 
identify which area / sector is being described. OR Have students 
read their essay aloud without mentioning the area / sector that 
is being addressed.

29

Cities of the Future

 I can visualize different versions of cities in the future but they all share one essential 

characteristic. They are protected by a bio-dome, built to make the most of light and 

renewable energy and prevent the damaging effects of radiation. 

 As a city expands, new adjacent domes are constructed around the initial mega 

dome. A satellite view of the city would show it as a number of “bubbles” in the shape of a 

flower, with or without a stem, or a string of bubbles in a geometrical shape, and so on…

 Strict building regulations will prevent arbitrary constructions and determine the 

type of materials to be used …

Writing Corner

When you write about your vision:

• close your eyes and visualize, i.e. create imaginary mental pictures.
•  hold the image in your memory and make notes (write key words, e.g. adjectives, 

nouns, etc. that describe the image).
• address your readers directly.
•  think about what they might know or have seen in images, films, science fiction, 

documentaries, and other sources.
• use vivid descriptions and similes.
• be imaginative and creative.
• use a thesaurus or dictionary to help you. 
• draw a picture.

Edit the following examples to make them more reader-friendly and imaginative.
1.  Residential districts are constructed according to a set of pre-approved plans and are 

required to use sustainable technologies. 
 _______________________________________________________________________
2.  The domes function as filters of urban biospheres, with thriving indoor and outdoor 

vegetation in all available spaces.
 _______________________________________________________________________

 B. 1.  Write about your vision of the future. Choose an area/sector that you would  
like to focus on. Here are areas that you might like to choose from: 

    

Sports   •   Technology   •   Entertainment   •   Education / Schools   •   Culture
Cities   •   Energy   •   Sustainability   •   Business   •   Health   •   Social Services

Water Management   •   Employment   •   Buildings / Construction  
   2. Research and find out more about:
    •  Saudi Arabia 2030 Vision 
    •  Other projects and information relevant to your chosen area of focus 
   3. Write your essay. 

(Features, factors, facilities, support, resources, etc.) Available Now 2030 2050

2 Against the Odds

MG_06_SB_TEXT_2017.indd   29 14/12/16   16:20MG_06_TG_TEXT_2017.indd   56 14/12/16   16:26


Teacher’s Guide
29

Cities of the Future

 I can visualize different versions of cities in the future but they all share one essential 

characteristic. They are protected by a bio-dome, built to make the most of light and 

renewable energy and prevent the damaging effects of radiation. 

 As a city expands, new adjacent domes are constructed around the initial mega 

dome. A satellite view of the city would show it as a number of “bubbles” in the shape of a 

flower, with or without a stem, or a string of bubbles in a geometrical shape, and so on…

 Strict building regulations will prevent arbitrary constructions and determine the 

type of materials to be used …

Writing Corner

When you write about your vision:

• close your eyes and visualize, i.e. create imaginary mental pictures.
•  hold the image in your memory and make notes (write key words, e.g. adjectives, 

nouns, etc. that describe the image).
• address your readers directly.
•  think about what they might know or have seen in images, films, science fiction, 

documentaries, and other sources.
• use vivid descriptions and similes.
• be imaginative and creative.
• use a thesaurus or dictionary to help you. 
• draw a picture.

Edit the following examples to make them more reader-friendly and imaginative.
1.  Residential districts are constructed according to a set of pre-approved plans and are 

required to use sustainable technologies. 
 _______________________________________________________________________
2.  The domes function as filters of urban biospheres, with thriving indoor and outdoor 

vegetation in all available spaces.
 _______________________________________________________________________

 B. 1.  Write about your vision of the future. Choose an area/sector that you would  
like to focus on. Here are areas that you might like to choose from: 

    

Sports   •   Technology   •   Entertainment   •   Education / Schools   •   Culture
Cities   •   Energy   •   Sustainability   •   Business   •   Health   •   Social Services

Water Management   •   Employment   •   Buildings / Construction  
   2. Research and find out more about:
    •  Saudi Arabia 2030 Vision 
    •  Other projects and information relevant to your chosen area of focus 
   3. Write your essay. 

(Features, factors, facilities, support, resources, etc.) Available Now 2030 2050

2 Against the Odds

MG_06_SB_TEXT_2017.indd   29 14/12/16   16:20MG_06_TG_TEXT_2017.indd   57 14/12/16   16:26


30

11 Form, Meaning and Function  

A.  Complete the news report using the verbs in parentheses. Use the passive and 
active simple past, the past progressive tense and was/were about to.

  The last thing 17-year-old Ricardo Gordon remembers                            (1. be) that 
a storm                            (2. be about to) come, and he                            (3 rush)  
to get inside. Next thing he                            (4. know), he                            (5. lie)  
in a hospital bed. Here is what                            (6. happen).  
Ricardo                            (7. listen) to the live broadcast of the football 
game when lightning                            (8. hit) him. As a result, his hair and 
ears                            (9. burn), and he                            (10. have) dark spots all over 
his body. The wounds on his body                            (11. follow) the wire of his 
smartphone, from his ears down to his hip, where he                            (12. carry) 
the device. The electric current                            (13. travel) from his smartphone 
to his headphones. Ricardo is lucky to be alive!

B.  Work with a partner. Look at the newspaper headlines and imagine the story. Tell the story. 

Past Progressive 

Use the past progressive (be + present participle) to describe a long action that is interrupted by a short action. 
 As Figlock was walking down a Chicago Street, a baby fell from a fourth-story window. A year later, while he 

was passing by that same building, the same baby fell out of the same window and landed on Mr. Figlock.  

Use the past progressive when we describe what was happening at a specific time in the past.  
Q:  What were you doing at three o’clock today?  A:  I was driving home from work. 

Use the past progressive when we talk about a temporary state or action.  
Q:  Have you always lived in Riyadh?      A:  No. A few years ago, I was living in Dubai.  
Q:  What were you doing in Dubai?      A:  I was studying for my degree. 

Use the past progressive with always to describe a repeated or annoying action.   
 My old car was always breaking down so I bought a new one. 

Use the past progressive to describe two actions that were happening at the same time. 
 On June 6, 1980, Edwin Robinson was out walking and looking for his pet chicken during a thunderstorm when 

he was struck by lightning.  

Was/Were Going To and Was/Were About To            

Use was/were going to/about to + base form to refer to actions that were intended but probably didn’t happen. 
 I was going to study Engineering, but my father advised me otherwise. 
 They were just about to leave when the phone rang.

British Burglar Says ”Sorry” With Flowers

Paper Boy Steals Truck 

to Speed Up Deliveries

Criminals with Big  
Plans, Small Car

2 Against the Odds

MG_06_SB_TEXT_2017.indd   30 14/12/16   16:20MG_06_TG_TEXT_2017.indd   58 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

30
30

11 Form, Meaning and Function  

A.  Complete the news report using the verbs in parentheses. Use the passive and 
active simple past, the past progressive tense and was/were about to.

  The last thing 17-year-old Ricardo Gordon remembers                            (1. be) that 
a storm                            (2. be about to) come, and he                            (3 rush)  
to get inside. Next thing he                            (4. know), he                            (5. lie)  
in a hospital bed. Here is what                            (6. happen).  
Ricardo                            (7. listen) to the live broadcast of the football 
game when lightning                            (8. hit) him. As a result, his hair and 
ears                            (9. burn), and he                            (10. have) dark spots all over 
his body. The wounds on his body                            (11. follow) the wire of his 
smartphone, from his ears down to his hip, where he                            (12. carry) 
the device. The electric current                            (13. travel) from his smartphone 
to his headphones. Ricardo is lucky to be alive!

B.  Work with a partner. Look at the newspaper headlines and imagine the story. Tell the story. 

Past Progressive 

Use the past progressive (be + present participle) to describe a long action that is interrupted by a short action. 
 As Figlock was walking down a Chicago Street, a baby fell from a fourth-story window. A year later, while he 

was passing by that same building, the same baby fell out of the same window and landed on Mr. Figlock.  

Use the past progressive when we describe what was happening at a specific time in the past.  
Q:  What were you doing at three o’clock today?  A:  I was driving home from work. 

Use the past progressive when we talk about a temporary state or action.  
Q:  Have you always lived in Riyadh?      A:  No. A few years ago, I was living in Dubai.  
Q:  What were you doing in Dubai?      A:  I was studying for my degree. 

Use the past progressive with always to describe a repeated or annoying action.   
 My old car was always breaking down so I bought a new one. 

Use the past progressive to describe two actions that were happening at the same time. 
 On June 6, 1980, Edwin Robinson was out walking and looking for his pet chicken during a thunderstorm when 

he was struck by lightning.  

Was/Were Going To and Was/Were About To            

Use was/were going to/about to + base form to refer to actions that were intended but probably didn’t happen. 
 I was going to study Engineering, but my father advised me otherwise. 
 They were just about to leave when the phone rang.

British Burglar Says ”Sorry” With Flowers

Paper Boy Steals Truck 

to Speed Up Deliveries

Criminals with Big  
Plans, Small Car

2 Against the Odds

MG_06_SB_TEXT_2017.indd   30 14/12/16   16:20

11	�Form, Meaning and 
Function 

Past Progressive
a	Go over the material in the presentation. Explain that 

we use the past progressive to talk about an action 
that started before a certain time in the past and was 
still in progress at that time. 

a	With most students it is probably helpful to draw a 
parallel between the past progressive and the present 
progressive. Illustrate this by drawing a timeline on 
the board.

a	Draw students’ attention to the example sentences 
and elicit how the past progressive is formed. (was/
were + the -ing form of the verb)

a	Have students say what they and their families were 
doing at a certain time in the past. First, talk about you 
and your family. For example, Yesterday between 6 and 
7 o’clock I was eating dinner. My brother was watching 
the news. My daughter was doing her homework.

a	Draw students’ attention to the use of the past 
progressive with always to express irritation with a 
past, repeated activity. Elicit from students some other 
examples of behavior or actions that annoyed them in 
the past. 

a	Ask a student to read out the next example and 
tell students to circle the two actions. (walking and 
looking) 

a	Point out that verbs to do with thinking and feeling 
are not normally used in the progressive form. 
For example: like, agree, know, want, believe, and 
understand.

Was/Were Going To and Was/Were  
About To
a	Read the explanation with the class. Have a student 

read aloud the example. Elicit if the example describes 
a prediction or an intention that wasn’t carried out. 
(an intention)

a	Explain that when was/were going to is used to 
express an intention, we can substitute it with the 
structure was/were about to. For example, I was 
about to study Engineering, but my father advised me 
otherwise.

a	Explain that we use was/were going to with prediction 
in the past. We can’t use was/were about to in these 
cases. For example: When he was younger, he thought 
he was going to be rich.

A
a	Give students a few minutes to look at the picture 

and read through the paragraph to get a sense of 
what it is about. Ask students to close their books and 
describe in their own words what happened.

a	Students open their books and complete the 
paragraph individually before they compare their 
answers with their partner.

a	Call on volunteers to read the completed paragraph 
aloud to the class.

Answers
1. 	 was

2. 	 was about to

3. 	 rushed

4. 	 knew

5. 	 was lying

6. 	 happened

7. 	 was listening

8. 	 hit

9. 	 were burned

 10. 	 had

 11. 	 followed

 12. 	 was carrying

 13. 	 traveled

B
a	Read out the directions and write the newspaper 

headlines on the board. Brainstorm some ideas as a 
class and write key words on the board under each 
newspaper headline.

a	Put students into pairs or groups of 3 and ask them 
construct a story using full sentences.

a	Call on volunteers to read out their group’s story. 
Correct any errors you hear with regards to form on 
the board as a class.

Answers

Students’ own answers

MG_06_TG_TEXT_2017.indd   59 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

31
31

C.  Complete the sentences using the verbs in parentheses. Use the simple past 
and the past perfect forms.

 1.   Ahmed ____________ (cook) his favorite meal when the pan 
____________ (catch) fire.

 2.   By the time we ____________ (arrive) at the picnic, the rain 
____________ (stop).

 3.   Dinosaurs ____________ (be) extinct for millions of years before the first 
humans ____________ (appear).

 4.   I ____________ (never, travel) outside my country until I ____________ (go) to Disney World last summer.

 5.   We wanted to get a picture of the meteorite, but when we ____________ (arrive), the police ____________ 
(already, take) it away.

D.  Read the newspaper story about a burglar that was caught against the odds. Complete the article with the 
correct form of the verbs. For some answers, both the simple past and the past perfect forms are possible.

Past Perfect Tense

Use the past perfect tense (had + past participle) to indicate an action that happened before another action  
in the past

 When Edwin Robinson was struck by lightening he had been blind and deaf for almost 10 years.

Past Perfect Progressive and Past Simple Tense 

We use the past perfect progressive when the activity was in progress at the time another activity or event 
happened in the past. 

 King Umberto of Italy had been climbing into his carriage when he was assassinated.

Would-Be Robber Forgets Important Detail
  STANTON, Texas—John Wilkinson, 24, ____________ (1. attempt) to rob the Stanton Drug Store yesterday. 

Wilkinson ____________ (2. spend) weeks planning every detail of the robbery. He ____________ (3. buy) 

a ski mask to cover his face. And right before the robbery, he ____________ (4. take) the license plate off his car. 

Wilkinson ____________ (5. feel) confident that he ____________ (6. plan) the perfect robbery. The robbery 

itself ____________ (7. go) off without a hitch. The problems began when Wilkinson ____________ (8. try) 

to get away. Wilkinson ____________ (9. run) to his car. He ____________ (10. leave) it parked and running 

in front of the pharmacy. He ____________ (11. try) to get in the car but the door wouldn’t open. Wilkinson 

____________ (12. discover) that he ____________ (13. make) an incredibly stupid mistake. He ____________ 

(14. think) so much about the robbery, that he ____________ (15. lock) his keys in the car by mistake!

2 Against the Odds

MG_06_SB_TEXT_2017.indd   31 14/12/16   16:20

Past Perfect Tense
a	Go over the material in the grammar chart. Explain 

that we use the past perfect tense when we are 
talking about two actions that happened in the past 
and we want to make it clear which action happened 
first.

a	Write some examples on the board, such as the 
following: 
They forgot their keys in the morning. They couldn’t get 
into the house after school. They couldn’t get into the 
house because they had forgotten their keys.

a	Write two sentences on the board and have students 
form one past perfect sentence. For example: 
He left his house at 8:00. He got home at 8:30. (When he 
got home, he had already left.)

a	Explain to students they can also use before and by 
the time with the past perfect. For example:  He had 
left before they arrived home. OR By the time they arrived 
home, he had left.

a	Ask students to reformulate the example sentence in 
the presentation using before and by the time.

Past Perfect Progressive and Past Simple 
Tense
a	Have students read the explanation and the example. 

Have students find more examples of the past perfect 
used with the past simple in the stories on pages 26 
and 27. For example, 
When she awoke 27 hours later, the boat had turned right 
side up again, but the storm had been so violent that the 
sails were destroyed, … 
Le Marque, who had expected to just be out for a couple 
of hours, had no food, very few supplies, and his cell 
phone battery was dead. 
One ice-cold October day in 2006, Uchikoshi had been 
with a group on a mountain in western Japan. After 
wandering off into a field on his own, Uchikoshi tripped, 
hit his head, and was knocked unconscious…

C
a	Ask students to read the directions and to work 

individually to complete the sentences using the past 
simple or past perfect forms.

a	Call on volunteers to read out their answers.

Answers
1. 	 had cooked, caught

2. 	 arrived, had stopped

3. 	 had been, appeared

4. 	 had never traveled, went

5. 	 arrived, had already taken

D
a	Give students a few minutes to read through the 

newspaper story. Ask them to close their book and 
recount what they have read to a partner.

a	Students complete the story individually and check 
their answers as a class by calling on students to read 
the completed story aloud.

a	Check answers and go through any errors that 
students make with verb forms by referring to the 
explanation in the presentation.

Answers
1. 	 attempted

2. 	 spent

3. 	 bought

4. 	 took

5. 	 felt

6. 	 had planned

7. 	 went

8. 	 tried

9. 	 ran

 10 . 	 left

 11. 	 tried

 12. 	 discovered

 13. 	 had made

 14. 	 thought

 15. 	 had locked

Workbook  
Assign pages 19-20 for more practice with the form, 
meaning and function of the structures in the unit.

Language Builder
Point out that in many cases we can use either the past 
perfect or the simple past. However, the past perfect 
helps make the order of events clearer.

Additional Activity
Have students make a timeline of important events in their 
lives. Then have them write sentences with the past perfect. For 
example: Before I started first grade, I had already learned to 
read. Then have them share some of their sentences with the 
class.

MG_06_TG_TEXT_2017.indd   60 14/12/16   16:26


Teacher’s Guide
31

C.  Complete the sentences using the verbs in parentheses. Use the simple past 
and the past perfect forms.

 1.   Ahmed ____________ (cook) his favorite meal when the pan 
____________ (catch) fire.

 2.   By the time we ____________ (arrive) at the picnic, the rain 
____________ (stop).

 3.   Dinosaurs ____________ (be) extinct for millions of years before the first 
humans ____________ (appear).

 4.   I ____________ (never, travel) outside my country until I ____________ (go) to Disney World last summer.

 5.   We wanted to get a picture of the meteorite, but when we ____________ (arrive), the police ____________ 
(already, take) it away.

D.  Read the newspaper story about a burglar that was caught against the odds. Complete the article with the 
correct form of the verbs. For some answers, both the simple past and the past perfect forms are possible.

Past Perfect Tense

Use the past perfect tense (had + past participle) to indicate an action that happened before another action  
in the past

 When Edwin Robinson was struck by lightening he had been blind and deaf for almost 10 years.

Past Perfect Progressive and Past Simple Tense 

We use the past perfect progressive when the activity was in progress at the time another activity or event 
happened in the past. 

 King Umberto of Italy had been climbing into his carriage when he was assassinated.

Would-Be Robber Forgets Important Detail
  STANTON, Texas—John Wilkinson, 24, ____________ (1. attempt) to rob the Stanton Drug Store yesterday. 

Wilkinson ____________ (2. spend) weeks planning every detail of the robbery. He ____________ (3. buy) 

a ski mask to cover his face. And right before the robbery, he ____________ (4. take) the license plate off his car. 

Wilkinson ____________ (5. feel) confident that he ____________ (6. plan) the perfect robbery. The robbery 

itself ____________ (7. go) off without a hitch. The problems began when Wilkinson ____________ (8. try) 

to get away. Wilkinson ____________ (9. run) to his car. He ____________ (10. leave) it parked and running 

in front of the pharmacy. He ____________ (11. try) to get in the car but the door wouldn’t open. Wilkinson 

____________ (12. discover) that he ____________ (13. make) an incredibly stupid mistake. He ____________ 

(14. think) so much about the robbery, that he ____________ (15. lock) his keys in the car by mistake!

2 Against the Odds

MG_06_SB_TEXT_2017.indd   31 14/12/16   16:20MG_06_TG_TEXT_2017.indd   61 14/12/16   16:26


32

A Survival Story
The people/person 
involved

The setting/location

The circumstances

The problem

The survivor’s 
attitude/feelings

The survivor’s 
actions

The final outcome

12  Project  
 1.  Work in pairs/groups. Research and collect information about real survival stories.

 2.  Use a real story or create your own. Think about:  
  •  the setting (where the story took place)
  •  the people/person involved
  •  the circumstances
  •  the survivor’s attitude
  •  the survivor’s actions and frame of mind
  •  how the survivor managed to save himself or was rescued

 3.  Make notes in the chart and use them to organize and finalize your story.  

 4.  Make a comic strip or a storyboard with your story.

 5.   Share the work among members of your group. If you make  
a comic strip decide on:

  •  what will go in each frame
  •  whether you will use captions to narrate the story
  •   whether you will use speech bubbles and thought bubbles  

to show what each person is thinking or saying 
  •  what you will write in the captions
  •  what you will write in the bubbles
 6.  Display your comic strip in class and act it out.

2 Against the Odds

MG_06_SB_TEXT_2017.indd   32 14/12/16   16:20MG_06_TG_TEXT_2017.indd   62 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

32

12 Project 
a	 Tell students that they are going to research and 

prepare a comic strip. 
a	 Have students brainstorm on comic strips and discuss 

what they know about them. Ask them to think about 
comic strips that present a series of events, a story or 
an adventure. Have a class discussion. 

a	 Ask students to form groups. Have a student read the 
directions for 1, 2 and 3. Discuss the directions in class. 

a	 Use a real story that the students are familiar with. 
Elicit the setting, the people, the circumstances etc. as 
listed in 2, to demonstrate what the students need to 
do. 

a	 Have groups spend some time discussing a real story 
and/ or creating their own. and make notes in the 
chart. 

a	 Focus students’ attention on 4. Give groups some time 
to decide if they are going to do a storyboard or a 
comic strip. 

a	 Have students move around the classroom to find out 
about circumstances and details that they are unsure 
about from other students.  Encourage them to ask 
questions and make notes of new information. 

a	 Have students research, collect information and make 
notes. Allow them to add more details if they wish. 
Circulate and monitor to make sure that they are 
focusing on their chosen task. 

a	 Read the directions for 5 with the class. Point out that 
the same points will apply to a storyboard. Remind 
students to assign tasks to different members of the 
group in order to make the best use of time and 
resources. For example making artistically talented 
members of the group responsible for design and 
illustration, assigning the editing and formatting or 
rewriting of captions to “writers” etc.

a	 If students have all the information and material 
they need, you could aim to complete the comic 
strip or storyboard on the same day. If not, they will 
have to organize themselves carefully, share tasks to 
do outside the classroom and then coordinate and 
complete their strip or storyboard. 

a	 Give groups time to organize themselves and 
share the tasks that need to be completed among 
members of the group. Let students work on their 
comic strips. 

a	 Circulate and monitor and/or help when necessary.
a	 When the tasks have been completed, ask groups to 

rehearse their comic strips and do a trial run, before 
they act out in class. 

a	 Have groups present for the class on the same or a 
different day. Encourage them to involve as many 
members of their group as possible in different roles; 
as directors, assistants, producers etc.

Teaching Tip
Ask students to learn their lines as well as possible so they can 
act out the comic strip.  Discourage them from reading out their 
lines as it will sound stilted and unnatural. 

Additional Activity
Have students combine strips and develop a much more complex 
class strip.

32

A Survival Story
The people/person 
involved

The setting/location

The circumstances

The problem

The survivor’s 
attitude/feelings

The survivor’s 
actions

The final outcome

12  Project  
 1.  Work in pairs/groups. Research and collect information about real survival stories.

 2.  Use a real story or create your own. Think about:  
  •  the setting (where the story took place)
  •  the people/person involved
  •  the circumstances
  •  the survivor’s attitude
  •  the survivor’s actions and frame of mind
  •  how the survivor managed to save himself or was rescued

 3.  Make notes in the chart and use them to organize and finalize your story.  

 4.  Make a comic strip or a storyboard with your story.

 5.   Share the work among members of your group. If you make  
a comic strip decide on:

  •  what will go in each frame
  •  whether you will use captions to narrate the story
  •   whether you will use speech bubbles and thought bubbles  

to show what each person is thinking or saying 
  •  what you will write in the captions
  •  what you will write in the bubbles
 6.  Display your comic strip in class and act it out.

2 Against the Odds

MG_06_SB_TEXT_2017.indd   32 14/12/16   16:20 MG_06_TG_TEXT_2017.indd   63 14/12/16   16:26


Teacher’s Guide

2 Against the Odds

33

13 Self Reflection   
a	 Brainstorm Against the Odds. Write the title on the 

board and elicit as many ideas and words as possible 
from the class. List the words on the board. 

a	 Have students scan pages 20 and 21. Ask them to 
think about things they liked and things they disliked 
about this part of the unit. Use questions to help 
them remember. For example:  
Which story did they think was the most 
extraordinary? Why?  
Which story do they find most difficult to believe? 
Why? 

a	 Give students time to make notes about likes and 
dislikes and easy or difficult items in the section. 

a	 Before directing students to pages 22, 23, ask them 
some questions. For example: 
Complete the following: 

	 ______________ is such a demanding activity / sport 
__________________________

	 He had so little money ________________________
______________________

 	 I worked _________________ yesterday that I hardly 
had the energy to drive home.

Answers will vary. Sample answers

•	 Mountain climbing is such a demanding activity that climbers 
need to keep training and practicing on a daily basis. 

•	 He had so little money that he could not afford to buy himself a 
decent meal. 

•	 I worked so hard/ for so many hours yesterday that I hardly had 
the energy to drive home. 

a	 Reduce/rewrite the following: 
	 After they arranged to meet in Chicago, they both 

called and booked their flights.
	 He had an accident while he was driving to the 

airport.

Answers
•	 After arranging to meet in Chicago, they both called and 

booked their flights. 

•	 He had an accident while driving to the airport. 

•	 Have volunteers answer the questions. Elicit more questions 
and answers from pairs of students after you give them a 
couple of minutes to think. 

a	 Discuss the grammar of the unit with the class. Call on 
volunteers to say if they found it easy or difficult and 
give reasons. 

a	 Have students make notes in the Self Reflection chart. 
Ask them to focus on likes, dislikes and easy or difficult 
items. 

a	 Have students focus on Unit 2 Checklist and complete 
as they go through the unit. 

a	 Direct students to pages 24, 25. Call on volunteers to 
say what they remember from the Conversation. Elicit 
expressions from volunteers.

a	 Have students brainstorm on ways of expressing 
surprise in pairs. Ask them to demonstrate through 
short exchanges. 

a	 Have students make notes in the chart. 
a	 Write Survival Against the Odds on the board and 

brainstorm on language and information that 
students remember.  Call on volunteers to list as much 
as possible on the board. 

a	 Organize students in pairs and ask them to answer as 
quickly as they can to questions like these:  
What saved Le Marque’s life?  
How did Uchikoshi manage to survive after 24 
days in the freezing field? 

a	 Have students reflect on the Speaking activity. Which 
are the most important qualities a person should 
have in a life-threatening situation? 

a	 Have students complete their Self Reflection charts as 
before about likes, dislikes and things they found easy 
or difficult. 

a	 Before directing students to 10 Writing ask them to 
say what they remember about a how-to guide. Give 
them some time to work in pairs and then call on 
volunteers to answer. 

a	 Have students scan pages 28 and 29 and make notes 
as before. 

a	 Direct students to the 12 Project page and hold a 
discussion about what they found more or less useful 
and more or less interesting. Hold a class discussion 
about the specific project work.  

a	 Have students fill out the checklist alone and write 
their five favorite words.  

33

13 Self Reflection  

Things that I liked about Unit 2: Things that I didn’t like very much:

Things that I found easy in Unit 2: Things that I found difficult in Unit 2:

Unit 2 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss remarkable events and coincidences  

express surprise

use such…that/so…that

reduce adverb clauses

use the past progressive

use was/were going to; was/were about to

use past perfect forms and past simple

 
My five favorite new words from Unit 2:

If you’re still not sure about something  
from Unit 2:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

2 Against the Odds

MG_06_SB_TEXT_2017.indd   33 14/12/16   16:20MG_06_TG_TEXT_2017.indd   64 14/12/16   16:26


Teacher’s Guide
33

13 Self Reflection  

Things that I liked about Unit 2: Things that I didn’t like very much:

Things that I found easy in Unit 2: Things that I found difficult in Unit 2:

Unit 2 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss remarkable events and coincidences  

express surprise

use such…that/so…that

reduce adverb clauses

use the past progressive

use was/were going to; was/were about to

use past perfect forms and past simple

 
My five favorite new words from Unit 2:

If you’re still not sure about something  
from Unit 2:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

2 Against the Odds

MG_06_SB_TEXT_2017.indd   33 14/12/16   16:20MG_06_TG_TEXT_2017.indd   65 14/12/16   16:26


34

3 Beauty Is Only Skin Deep
1 Listen and Discuss  
 1. What does the expression Beauty is only skin deep mean?

 2. Which do you think is more important: beauty or intelligence? Why?

The Hairbrush 
Hairbrushes have been around 
for thousands of years. However, 
you may be surprised to learn 
that until recently they were 
only used by the wealthy and 
privileged. The upper-class ancient 
Egyptians used hairbrushes made of animal hair, porcupine quills, shells, and bone for combing and to 
remove lice and other pests that got tangled in their hair. Brushes were manufactured for the first time 
in 1777 by an English company. The bristles came from wild animals and were stitched into the brush by 
hand. It is not surprising that these brushes were quite expensive. It wasn’t until the beginning of the 20th 
century that brushes began to be manufactured by machine and to be produced with cheaper, synthetic 
materials, like nylon bristles. With these developments, brushes became extremely common. 

Lipstick
Ancient Egyptian women made lipstick from a red dye extracted from seaweed and 
the poisonous element iodine. It was eventually discovered that this early form of 
lipstick made women very sick. Cleopatra had a safer, although not very appealing, 
recipe for lipstick: It was made from ants and beetles. The ants were used as the base, 
and crushed carmine beetles for their deep, red color. In 1884, the first modern lipstick 
was introduced in Paris. It was a solid stick made of castor oil, beeswax, and animal 

fat. By the 1940s, the use of lipstick by famous, wealthy women had led to its 
widespread popularity. During this period, rotating lipstick in a tube was 
invented. Today, the average woman owns eight lipsticks!

Deodorant 
The ancient Egyptians worked hard to hide body odor. They put perfume in their baths and 
applied great quantities of it to their underarms. They tried using many odd items like incense 
and porridge as deodorant. The ancient Greeks were also afraid that they might give off an 
odor. Like the Egyptians, they bathed constantly and wore a lot of perfume. The Romans took 
this obsession a step further: They soaked their clothes in perfume, and even put it on their 
horses and household pets. The first trademarked deodorant, a paste called Mum, didn’t 
appear until 1888. In the mid-1950s, the ballpoint pen inspired the first roll-on deodorant. 
Today deodorants are a multi-billion dollar industry and are as common as toothpaste in 
most homes.

MG_06_SB_TEXT_2017.indd   34 14/12/16   16:20MG_06_TG_TEXT_2017.indd   66 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

34
34

3 Beauty Is Only Skin Deep
1 Listen and Discuss  
 1. What does the expression Beauty is only skin deep mean?

 2. Which do you think is more important: beauty or intelligence? Why?

The Hairbrush 
Hairbrushes have been around 
for thousands of years. However, 
you may be surprised to learn 
that until recently they were 
only used by the wealthy and 
privileged. The upper-class ancient 
Egyptians used hairbrushes made of animal hair, porcupine quills, shells, and bone for combing and to 
remove lice and other pests that got tangled in their hair. Brushes were manufactured for the first time 
in 1777 by an English company. The bristles came from wild animals and were stitched into the brush by 
hand. It is not surprising that these brushes were quite expensive. It wasn’t until the beginning of the 20th 
century that brushes began to be manufactured by machine and to be produced with cheaper, synthetic 
materials, like nylon bristles. With these developments, brushes became extremely common. 

Lipstick
Ancient Egyptian women made lipstick from a red dye extracted from seaweed and 
the poisonous element iodine. It was eventually discovered that this early form of 
lipstick made women very sick. Cleopatra had a safer, although not very appealing, 
recipe for lipstick: It was made from ants and beetles. The ants were used as the base, 
and crushed carmine beetles for their deep, red color. In 1884, the first modern lipstick 
was introduced in Paris. It was a solid stick made of castor oil, beeswax, and animal 

fat. By the 1940s, the use of lipstick by famous, wealthy women had led to its 
widespread popularity. During this period, rotating lipstick in a tube was 
invented. Today, the average woman owns eight lipsticks!

Deodorant 
The ancient Egyptians worked hard to hide body odor. They put perfume in their baths and 
applied great quantities of it to their underarms. They tried using many odd items like incense 
and porridge as deodorant. The ancient Greeks were also afraid that they might give off an 
odor. Like the Egyptians, they bathed constantly and wore a lot of perfume. The Romans took 
this obsession a step further: They soaked their clothes in perfume, and even put it on their 
horses and household pets. The first trademarked deodorant, a paste called Mum, didn’t 
appear until 1888. In the mid-1950s, the ballpoint pen inspired the first roll-on deodorant. 
Today deodorants are a multi-billion dollar industry and are as common as toothpaste in 
most homes.

MG_06_SB_TEXT_2017.indd   34 14/12/16   16:20

Warm Up

a	Have students keep their books closed. Write on the 
board the title of the unit: Beauty Is Only Skin Deep. 
Ask: What does this expression mean? Allow students 
to speculate and discuss ideas before confirming or 
providing the answer. (The expression means that 
physical beauty is on the outside and superficial. It says 
nothing about the character of a person.)

a	Have students open their books to pages 34 and 35. 
Read aloud the second introductory question. Discuss 
as a class the pluses and minuses of both beauty and 
intelligence. Draw a chart on the board. Ask two students 
to come to the board and elicit ideas to complete it. 

Beauty Intelligence

+ – + –

     Unit Goals
	Vocabulary

Beauty products
Beauty practices
Diet and health

	Functions
Make a complaint
Respond to a complaint

	Grammar
Noun Clauses Beginning 
with That

Noun Clauses After Verbs
Noun Clauses After 
Adjectives

Noun Clauses as Subjects 
of Sentences

	Listening
Listen for specific 
information

	Pronunciation
Stress on affirmative  
and negative  
auxiliary verbs

	Reading
Changing Concepts of 
Beauty in History

	Writing
Write a persuasive  
essay about the 
importance of beauty

	�Form, Meaning and 
Function
Need to Be (Done)
Have/Get something Done
Present and Past 
Participles 

Participle Clauses
Participial Adjectives

1	Listen and Discuss 
a	Ask students to look at the pictures on pages 34 and 

35 and call out the names of the products. (a hairbrush, 
lipstick, deodorant, nail polish) Ask for a show of hands 
how many students use each product. Tell students 
they will listen to the history of each product.

a	Tell students to close their books.

|   �Play the audio. Have students listen for general 
comprehension.

a	Pause the audio after each product to check general 
comprehension. Ask questions such as the following:
(The Hairbrush)
Are hairbrushes new or old? (old)
When did brushes become common? (in the  
20th century)
(Lipstick)
Is lipstick new or old? (old)
Has lipstick always been made the same way? (no)
(Deodorant)
Is concern about body odor new or old? (old)
Is deodorant a new or old invention? (new)
(Nail Polish)
Is nail polish new or old? (old)
Was nail polish only worn by women? (No. It was 
worn by men too.)

a	Tell students to open their books.

|   �Play the audio again. Students listen and read along 
in their books.

a	As students are listening, have them underline any 
unfamiliar words in the product histories.

a	Arrange students in pairs. Have them compare 
underlined words and try to work out the meanings 
of the words, using the context.

a	Explain that another strategy to guess meaning is 
to think about a word that looks like the unfamiliar 
word. Decide if the familiar word could be a form of 
the unfamiliar word, or contain a chunk of it, such 
as a prefix, root, or suffix. Use knowledge about the 
familiar word to help understand the new word.

a	Allow students to use a dictionary to find the 
meaning of any words they can’t figure out.

MG_06_TG_TEXT_2017.indd   67 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

35

Quick Check
 A

a	Have a student read aloud the directions and the list  
of words in the box. Correct and model pronunciation 
as necessary.

a	Ask students to find the words from the box in the 
product histories and circle them. 

a	Have students work individually to complete the 
sentences, and then compare answers with a partner.

a	To check answers as a class, call on students to read 
aloud their completed sentences.

Answers
1.	 obsession	 3.	 extracted	 5.	 synthetic	 7.	 appealing

2.	 traced	 4.	 elements	 6.	 privileged

a	 To expand students’ understanding of the words, have 
them create word family charts containing the noun, 
verb, adjective, and adverb form of each word.

Noun Verb Adjective Adverb

appeal appeal appealing appealingly

element X elemental elementally

extraction extract X X

obsession obsess obsessive obsessively

privilege privilege privileged X

synthesis synthesize synthetic synthetically

trace trace traceable traceably

 B
a	Have students work with a partner, taking turns asking 

and answering the questions.
a	Check answers by calling on pairs to read questions 

and answer them. Ask the class to say whether they 
agree with the answers or not.

Answers
Answers will vary. Sample answers:

1.	 They were made out of animal hair, porcupine quills, shells,  
and bone.

2.	 Lipstick has been made from seaweed and iodine; ants and 
beetles; and castor oil, beeswax, and animal fat.

3.	 They put perfume in their baths and on their underarms,  
and they tried using odd items such as incense and porridge  
as deodorant.

4.	 Nail polish represented social class.

2	Pair Work 
a	Have a student read aloud the directions.
a	Ask: What beauty products do you use every day? 

What products can you not live without? Elicit a few 
ideas to get students thinking.

a	Have students work in pairs to list the four most 
important items to them.

a	Call on pairs to read their lists to the class, and explain 
why they chose each item.

Workbook
Assign page 21 for practice with the vocabulary of 
the unit. 

Teaching Tip
Limit the amount of time that you talk in the classroom. At 
advanced levels, students should be doing most of the talking. 
Allow students to lead class discussions as much as possible.

Additional Activity
Tell students to look back at the unfamiliar words that they 
underlined in the beauty product histories. Tell them to choose 
five words and use them in a paragraph. The paragraph can be 
on any topic: The purpose is for students to find a unifying theme 
that can be discussed using all of the new words.
Have students exchange paragraphs. Students try to identify 
and underline the target vocabulary words in their partner’s 
paragraph without looking at their books. 

To protect against body odor, a Japanese company has 
developed a product called Fuwarinka scented gum. Chewing 
this gum supposedly freshens breath as well as prevents body 
odor by releasing fragrant oils through the skin. The scents 
available are fresh citrus, fruity rose, and rose menthol.facts

35

2 Pair Work  
   Work with a partner to make a list of the four most important cosmetics or toiletries. Explain to the class 

why you chose these items. 

Quick Check eQ
A.  Vocabulary. Complete each sentence with a word from the box.

 appealing  extracted  privileged  traced  
 elements obsession synthetic

 1. She seems to have an ______ with handbags. She can’t stop buying them. 
 2. The outbreak of food poisoning was ______ to a shipment of bad tomatoes. 
 3. The scientist ______ genetic information from the skin sample. 
 4. Iron, copper, oxygen, and carbon are all examples of ______. 
 5. There are no natural materials in this shirt. It’s all ______. 
 6. You should feel ______ that you get to attend one of the best universities in  
  the country. 
 7. The food was left out overnight, so it no longer looked very ______.

B.  Comprehension. Answer the questions.

 1. What were hairbrushes made out of thousands of years ago? 
 2. What are some of the different ways that lipstick has been made  
  throughout history? 
 3. How did the ancient Egyptians try to hide their body odor? 
 4. What did nail polish represent in ancient Egypt and China?

Nail Polish
Nail polish can be traced back to around 
3,000 b.c.e in both China and Egypt. Chinese 
nail polish was a mixture of beeswax, gelatin, 
egg whites, and a gum from a special tree. Nail color represented social class. During the Chou Dynasty, 
around 600 b.c.e, the royal colors were gold and silver, so these were the colors worn by royalty and the 
upper class. Lower-ranking women were only allowed to wear pale colors. If they wore royal colors, they 
could be put to death. Ancient Egyptian men and women of high social rank stained their nails with 
red henna. Military commanders in Egypt and early Rome felt that it was important to be well-groomed 
before going into battle. It is strange, but true, that they spent hours before a battle having their hair 
curled and their nails painted. 

Modern nail polish was invented in the 1920s. Its formula is very similar to the formula for car varnish.

MG_06_SB_TEXT_2017.indd   35 14/12/16   16:20MG_06_TG_TEXT_2017.indd   68 14/12/16   16:26


Teacher’s Guide
35

2 Pair Work  
   Work with a partner to make a list of the four most important cosmetics or toiletries. Explain to the class 

why you chose these items. 

Quick Check eQ
A.  Vocabulary. Complete each sentence with a word from the box.

 appealing  extracted  privileged  traced  
 elements obsession synthetic

 1. She seems to have an ______ with handbags. She can’t stop buying them. 
 2. The outbreak of food poisoning was ______ to a shipment of bad tomatoes. 
 3. The scientist ______ genetic information from the skin sample. 
 4. Iron, copper, oxygen, and carbon are all examples of ______. 
 5. There are no natural materials in this shirt. It’s all ______. 
 6. You should feel ______ that you get to attend one of the best universities in  
  the country. 
 7. The food was left out overnight, so it no longer looked very ______.

B.  Comprehension. Answer the questions.

 1. What were hairbrushes made out of thousands of years ago? 
 2. What are some of the different ways that lipstick has been made  
  throughout history? 
 3. How did the ancient Egyptians try to hide their body odor? 
 4. What did nail polish represent in ancient Egypt and China?

Nail Polish
Nail polish can be traced back to around 
3,000 b.c.e in both China and Egypt. Chinese 
nail polish was a mixture of beeswax, gelatin, 
egg whites, and a gum from a special tree. Nail color represented social class. During the Chou Dynasty, 
around 600 b.c.e, the royal colors were gold and silver, so these were the colors worn by royalty and the 
upper class. Lower-ranking women were only allowed to wear pale colors. If they wore royal colors, they 
could be put to death. Ancient Egyptian men and women of high social rank stained their nails with 
red henna. Military commanders in Egypt and early Rome felt that it was important to be well-groomed 
before going into battle. It is strange, but true, that they spent hours before a battle having their hair 
curled and their nails painted. 

Modern nail polish was invented in the 1920s. Its formula is very similar to the formula for car varnish.

MG_06_SB_TEXT_2017.indd   35 14/12/16   16:20MG_06_TG_TEXT_2017.indd   69 14/12/16   16:26


36

3 Beauty Is Only Skin Deep

        

3 Grammar  

Noun Clauses Beginning with That
A noun clause is a dependent clause that is used to make a statement within a statement. Some noun clauses 
are introduced by the word that. However, that can be left out, especially in speaking.

  I think (that) beauty is about what is on the inside of a person.

Noun Clauses After Verbs 
A noun clause can follow certain verbs, such as:
believe (that) expect (that) hope (that) remember (that) 
complain (that) fear (that) imagine (that) suspect (that) 
decide (that) feel (that) know (that) think (that) 
discover (that) find out (that) learn (that) understand (that)  
dream (that) forget (that) notice (that)

  I noticed (that) she didn’t put any make-up on today. 
  Do you think (that) beauty products make some people look better?

Noun Clauses After Adjectives
A noun clause often follows be + certain adjectives, such as:
be afraid (that) be certain (that) be happy (that) be surprised (that) 
be amazed (that) be disappointed (that) be lucky (that) be worried (that) 
be aware (that) be glad (that) be sure (that)

  She doesn’t seem to be aware (that) her dress is no longer in style. 
  Are you sure (that) these products are not tested on animals?

Noun Clauses as Subjects of Sentences
A sentence can have a noun clause as its subject. These sentences usually begin with it. Common expressions 
that begin sentences with noun clauses as the subjects include:
It is a fact (that) It is obvious (that) It is strange (that) It is true (that) 
It is funny (that) It is possible (that) It is surprising (that) It is unlikely (that)

 It is surprising (that) toothbrushes only became common in the 20th century. 
 It is obvious (that) many beauty products contain unhealthy chemicals.

A.   Complete each sentence with a verb + that. Be sure to use the correct form of the verb. In some cases, 
more than one answer is possible.

 I couldn’t believe that  you told him your secret.

 1. Don’t _____________ you are supposed to meet us at the restaurant at 7:30 tonight. 
 2. We’re sorry to hear that you’re sick. We _____________ you get better quickly. 
 3. I _____________ you like that color, but I think you look better in green. 
 4. She’s always _____________ it’s too hot or too cold. 
 5. I _____________ you were going to come to the park with us.  
 6. The police _____________ the criminal escaped the country. 
 7. I _____________ you haven’t eaten anything on your plate.

MG_06_SB_TEXT_2017.indd   36 14/12/16   16:20MG_06_TG_TEXT_2017.indd   70 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

36

3	Grammar

Noun Clauses Beginning with That
a	Read the explanation and example with the class.
a	Point out that the noun clause functions as a unit. In 

the example, the noun clause (that) beauty is about 
what is on the inside of a person must remain together 
to function as the object of the verb think. 

a	Explain that the word that signals the beginning of 
the noun clause. This is a helpful word to notice  
when students are looking for the subject and object 
of a sentence.

Noun Clauses After Verbs
a	Present the explanation, list of words, and examples.
a	Explain to students that they do not have to 

memorize this list of verbs. They will practice using 
noun clauses after these verbs throughout the unit.

a	Elicit additional example sentences from the class by 
asking questions, such as the following:
Do you feel that you are learning English quickly?
What do you hope that English will help you do?
What have you learned today?
Make sure students use a noun clause after the verb 
in each sentence.

Noun Clauses After Adjectives
a	Present the explanation, list of words, and examples.
a	Go around the room asking students to read aloud 

an adjective in the chart and form a sentence with 
the adjective + a noun clause. For example, begin 
by saying be afraid that. I am afraid that I will not 
make it home in time for dinner tonight. Then have 
a student create a sentence with be amazed that. 
Continue having students create sentences for all of 
the adjectives in the chart.

Noun Clauses as Subjects of Sentences
a	Present the explanation and list of words.
a	Write the examples on the board. Underneath each, 

transform the sentence so that the noun clause 
occurs at the beginning of the sentence.
It is surprising (that) toothbrushes only became 
common in the 20th century.
(That toothbrushes only became common in the 
20th century is surprising.)
It is obvious (that) beauty products have made 
some people look better.
(That beauty products have made some people look 
better is obvious.)

a	Show how the word it at the beginning of the 
example sentences takes the place of the noun clause 
but does not change the meaning of the sentence. 
When the noun clause comes at the beginning of the 
sentence, the word that cannot be left out.

a	Elicit additional example sentences from students 
using noun clauses as subjects. For example: It is a 
fact that students who use English outside of class 
will learn more quickly and effectively.

 A
a	Ask a volunteer to read aloud the directions and the 

example.
a	Tell students to refer to the list of verbs that noun 

clauses commonly follow.
a	Have students work individually to complete the 

sentences and then compare answers with a partner.
a	To check answers as a class, call on students to read 

aloud their completed sentences.

Answers
1.	 forget that

2.	 hope that

3.	 know that

4.	 complaining that

5.	 thought that

6.	 discovered that

7.	 noticed that

36

3 Beauty Is Only Skin Deep

        

3 Grammar  

Noun Clauses Beginning with That
A noun clause is a dependent clause that is used to make a statement within a statement. Some noun clauses 
are introduced by the word that. However, that can be left out, especially in speaking.

  I think (that) beauty is about what is on the inside of a person.

Noun Clauses After Verbs 
A noun clause can follow certain verbs, such as:
believe (that) expect (that) hope (that) remember (that) 
complain (that) fear (that) imagine (that) suspect (that) 
decide (that) feel (that) know (that) think (that) 
discover (that) find out (that) learn (that) understand (that)  
dream (that) forget (that) notice (that)

  I noticed (that) she didn’t put any make-up on today. 
  Do you think (that) beauty products make some people look better?

Noun Clauses After Adjectives
A noun clause often follows be + certain adjectives, such as:
be afraid (that) be certain (that) be happy (that) be surprised (that) 
be amazed (that) be disappointed (that) be lucky (that) be worried (that) 
be aware (that) be glad (that) be sure (that)

  She doesn’t seem to be aware (that) her dress is no longer in style. 
  Are you sure (that) these products are not tested on animals?

Noun Clauses as Subjects of Sentences
A sentence can have a noun clause as its subject. These sentences usually begin with it. Common expressions 
that begin sentences with noun clauses as the subjects include:
It is a fact (that) It is obvious (that) It is strange (that) It is true (that) 
It is funny (that) It is possible (that) It is surprising (that) It is unlikely (that)

 It is surprising (that) toothbrushes only became common in the 20th century. 
 It is obvious (that) many beauty products contain unhealthy chemicals.

A.   Complete each sentence with a verb + that. Be sure to use the correct form of the verb. In some cases, 
more than one answer is possible.

 I couldn’t believe that  you told him your secret.

 1. Don’t _____________ you are supposed to meet us at the restaurant at 7:30 tonight. 
 2. We’re sorry to hear that you’re sick. We _____________ you get better quickly. 
 3. I _____________ you like that color, but I think you look better in green. 
 4. She’s always _____________ it’s too hot or too cold. 
 5. I _____________ you were going to come to the park with us.  
 6. The police _____________ the criminal escaped the country. 
 7. I _____________ you haven’t eaten anything on your plate.

MG_06_SB_TEXT_2017.indd   36 14/12/16   16:20 MG_06_TG_TEXT_2017.indd   71 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

37

 B
a	Ask a volunteer to read aloud the directions and the 

example. Elicit additional responses to the example 
item. For example: I recently learned that wearing lipstick 
is an ancient practice.

a	Tell students to refer to the grammar on page 36 as 
necessary to help them structure their responses.

a	Have students work with a partner, taking turns 
reading the prompt and answering. Each student 
should respond to each item.

a	Check answers as a class by calling on a few students 
to respond to each item. Since answers will vary, 
accept all grammatically correct answers.

Answers
Answers will vary. Sample answers:

1.	 I recently saw a film that had great special effects.

2.	 I recently complained that it’s too cold in the classroom.

3.	 I recently decided that I would exercise every morning.

4.	 I believe that I can learn English if I try harder.

5.	 I dream that scientists will find a cure for cancer.

6.	 I will always remember that my uncle taught me how  
to ride a bike.

7.	 I expect that in the future we will be able to travel in space.

8.	 People often forget that they should be polite to everyone.

 C
a	Ask a volunteer to read aloud the directions and  

the example.
a	Have students work individually to combine the 

sentences, using a noun clause. Then have them 
compare answers with a partner.

a	To check answers as a class, have students write their 
sentences on the board. Ask the class if each is correct, 
and have other students share different ways of 
combining the sentences.

Answers
Answers will vary. Sample answers:

1.	 She’s worried that she’s going to fail the class.

2.	 Are you aware that we’re going to have a mid-term exam?

3.	 We’re lucky that we had good weather for the picnic.

4.	 I’m amazed that he drove all the way here.

5.	 I’m certain that Joanne passed the exam.

6.	 He’s really disappointed that he didn’t get the job.

7.	 I’m glad that the summer is finally here.

8.	 I’m surprised that you don’t like coffee.

 D
a	Ask a volunteer to read aloud the directions.
a	Have students work with a partner to describe  

the scene. Tell pairs to write 6–8 sentences, using 
noun clauses.

a	Have each pair join another pair to form a small group. 
Pairs compare sentences in their group.

a	Monitor as groups share their sentences, noting any 
problem areas to discuss as a class.

Answers
Answers will vary. Sample answers:

The stylist is disappointed that the customer doesn’t like his haircut.

The customer is complaining that he doesn’t like his haircut.

The other customer is afraid that he will get a bad haircut too.

Workbook
Assign pages 22–24 for practice with the grammar  
of the unit.

• �In Elizabethan England, when red hair was in style,  
people used a powder made of sulfur and safflower petals 
to color their hair. This powder caused headaches, nausea,  
and nosebleeds. 

• �In ancient Greece, you could tell a lot about a person by his 
hairstyle. Hairstyle indicated a person’s age, marital status, 
and how much money he had. 

facts

Teaching Tip
Before presenting new grammar points, study the presentation 
and anticipate any questions students might have. Be prepared 
to answer these questions and provide additional examples that 
clarify the point.

Additional Activity
Write or choose sentences using noun clauses from this unit. 
Write one word from each sentence on a slip of paper. Scramble 
the slips of paper and give them to a group of students. Students 
arrange the words to form a correct sentence and write the 
sentence down in their notebooks. Then they pass their slips 
of paper to the group on their right and unscramble the next 
sentence. Repeat until all of the groups have unscrambled each 
sentence. Call on groups to read the sentences aloud.

37

3 Beauty Is Only Skin Deep

B.   Read and respond to each item. Include a noun clause in your response. 

 Talk about something you learned recently. 
 I recently learned that a communications company once rejected Alexander Graham Bell’s idea.

 1.  Talk about something you saw recently. 
 2. Talk about a complaint you made recently. 
 3. Talk about a decision you made recently. 
 4. Talk about something you believe. 
 5. Talk about a dream you have for the future. 
 6. Talk about something you will always remember. 
 7. Talk about something you expect to happen in the future. 
 8. Talk about something people often forget.

C.  Combine the ideas in each pair of sentences into one sentence. Use a noun clause.

 The next bus is due to arrive at 6:00. I’m sure of it. 
 I’m sure that the next bus is due to arrive at 6:00.

 1. She’s worried. She thinks she’s going to fail the class. 
 2. We’re going to have a mid-term exam. Are you aware of that? 
 3. We’re lucky. We had good weather for the picnic. 
 4. He drove all the way here from his house. I’m amazed. 
 5. Joanne passed the exam. I’m certain.  
 6. He didn’t get the job. He’s really disappointed. 
 7. The summer is finally here. I’m glad about that. 
 8. Don’t you like coffee? I’m surprised.

D.  Look at the picture. Describe the scene and how you think each person feels. Use noun clauses. 

MG_06_SB_TEXT_2017.indd   37 14/12/16   16:20MG_06_TG_TEXT_2017.indd   72 14/12/16   16:26


Teacher’s Guide
37

3 Beauty Is Only Skin Deep

B.   Read and respond to each item. Include a noun clause in your response. 

 Talk about something you learned recently. 
 I recently learned that a communications company once rejected Alexander Graham Bell’s idea.

 1.  Talk about something you saw recently. 
 2. Talk about a complaint you made recently. 
 3. Talk about a decision you made recently. 
 4. Talk about something you believe. 
 5. Talk about a dream you have for the future. 
 6. Talk about something you will always remember. 
 7. Talk about something you expect to happen in the future. 
 8. Talk about something people often forget.

C.  Combine the ideas in each pair of sentences into one sentence. Use a noun clause.

 The next bus is due to arrive at 6:00. I’m sure of it. 
 I’m sure that the next bus is due to arrive at 6:00.

 1. She’s worried. She thinks she’s going to fail the class. 
 2. We’re going to have a mid-term exam. Are you aware of that? 
 3. We’re lucky. We had good weather for the picnic. 
 4. He drove all the way here from his house. I’m amazed. 
 5. Joanne passed the exam. I’m certain.  
 6. He didn’t get the job. He’s really disappointed. 
 7. The summer is finally here. I’m glad about that. 
 8. Don’t you like coffee? I’m surprised.

D.  Look at the picture. Describe the scene and how you think each person feels. Use noun clauses. 

MG_06_SB_TEXT_2017.indd   37 14/12/16   16:20MG_06_TG_TEXT_2017.indd   73 14/12/16   16:26


38

4 Conversation  

Sophie: I’d like to speak with a manager.
Anne: I’m the manager. How can I help you?
Sophie: Look at my hair!
Anne: It’s lovely.
Sophie:  I’m not going to beat around the bush. I am very upset with this haircut. It’s by far the worst haircut I’ve 

ever gotten. The hairstylist didn’t listen to me at all. This is not the style I asked for. I’m fit to be tied. 
Anne:  I’m sorry you didn’t get what you were expecting. But I have to tell you, I saw you when you  

walked in. I did a double take when I saw you after the haircut. I think this style really suits you. It’s  
a dramatic improvement. 

Sophie: But it’s too short and it has all these layers! I look ridiculous.
Anne:  Not at all! You just aren’t used to it. Trust me. It brings out your eyes, and it makes you look more 

sophisticated.
Sophie: You’re just trying to make me feel better.
Anne: No, I’m being entirely honest. You look elegant and sophisticated.
Sophie: I have a wedding to go to this weekend, and I wanted to look my best.
Anne: Perfect! You’re going to blow them away with your new style. 
Sophie: You really think so?
Anne:  Absolutely. I’ll tell you what: See what happens at the wedding. If your family and friends don’t like it, 

come back next week, and we’ll give you any haircut you want on the house.
Sophie: Well, OK. I guess that’s fair. 

Real Talk

beat around the bush = speak indirectly 
by far = by very much; obviously 
fit to be tied = very angry 
did a double take = looked again in surprise at someone or something 
blow them away = really impress them 
on the house = free

Your Turn 
Role-play with a partner. Think of a situation in which someone might make a complaint about a 
service or product. Pretend you are the customer and make the complaint. Your partner, who has 
given the service or represents the business, responds to the complaint.

About the Conversation
1. What was Sophie’s complaint? 
2. How did Anne respond? 
3. How did Sophie’s attitude change by   
 the end of the conversation? Why?

Making a Complaint  
I am very unhappy/upset about/with…    I’m sorry to have to say this but… 
I insist that you…   This is completely unsatisfactory. 
I want to make a complaint.   This is not what I expected/is nothing like… 
I’d like to speak with a manager.   This…is too… 
I’m not (at all) satisfied with this (situation).

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   38 14/12/16   16:20MG_06_TG_TEXT_2017.indd   74 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

38

4	Conversation 
a	Ask students to cover the conversation and look at 

the picture. Ask: What is this? (it’s a beauty salon) .

|   �Play the audio. Have students just listen with the 
conversation still covered.

a	To check general comprehension, ask: Why is the 
woman upset? (She doesn’t like her haircut.) Who is 
she complaining to? (the manager of the salon)

|   �Play the audio again. Have students listen and read 
along in their books.

Real Talk
a	Model the expressions in the Real Talk box and have 

students repeat them. 
a	Ask students to look at the expressions in the 

conversation and discuss them. Ask who says  
each expression and why. Answers may include  
the following:
beat around the bush (Sophie says this, meaning 
that she is going to get right to the point and tell the 
manager how she feels.)
by far (Sophie says this, meaning that her haircut is 
without a doubt the worst she’s ever had.)
fit to be tied (Sophie says this, meaning that she is 
very mad that the stylist did not cut her hair the way 
she had asked.)
did a doubletake (Anne says this, meaning that 
when she saw Sophie with her new haircut, she  
looked away and then back again in surprise at how 
she looked.)
blow them away (Anne says this, meaning that 
Sophie’s family and friends will be amazed at how 
good Sophie’s hair looks.)
on the house (Anne says this, meaning that Sophie 
can have her hair styled for free if she is still unhappy 
after a week.)

a	Have students practice the conversation with a 
partner. Ask one pair to act out the conversation for 
the class. 

About the Conversation
a	Have students ask and answer the questions in pairs.
a	Call on pairs to read aloud the questions and give 

their answers.

Answers
Answers will vary. Sample answers:

1.	 She did not like her haircut.

2.	 She thinks her hair looks very nice.

3.	 Anne convinces Sophie that her haircut looks good.  
She agrees to keep it as it is for a while.

Your Turn
a	Ask a volunteer to read the directions aloud.
a	Draw students’ attention to the phrases in the box 

for Making a Complaint. Read the phrases aloud, 
modeling appropriate intonation and expression. 
Remind students that when making a complaint, they 
should sound upset or dissatisfied. However, point 
out that when making a formal complaint it is best to 
be polite. When spoken politely, all of these phrases 
are appropriate for making a formal complaint.

a	Ask students to look back in the conversation and 
find any phrases from the box. (I’d like to speak with a 
manager, I am very upset with…)

a	Brainstorm a few ideas for situations in which students 
might make a complaint. Some ideas include poor 
service or bad food at a restaurant, unsatisfactory 
services performed at an auto repair shop or tailor, 
or unsatisfactory beauty products or services. Tell 
students that their conversations might take place 
over the phone or in person.

a	Have students work with a partner to role-play their 
conversations. Monitor as students work, assisting  
as necessary.

a	Ask a few pairs to act out their role plays for the class. 
Seat students in front of the room and allow them to 
use props to make the role play more realistic. 

38

4 Conversation  

Sophie: I’d like to speak with a manager.
Anne: I’m the manager. How can I help you?
Sophie: Look at my hair!
Anne: It’s lovely.
Sophie:  I’m not going to beat around the bush. I am very upset with this haircut. It’s by far the worst haircut I’ve 

ever gotten. The hairstylist didn’t listen to me at all. This is not the style I asked for. I’m fit to be tied. 
Anne:  I’m sorry you didn’t get what you were expecting. But I have to tell you, I saw you when you  

walked in. I did a double take when I saw you after the haircut. I think this style really suits you. It’s  
a dramatic improvement. 

Sophie: But it’s too short and it has all these layers! I look ridiculous.
Anne:  Not at all! You just aren’t used to it. Trust me. It brings out your eyes, and it makes you look more 

sophisticated.
Sophie: You’re just trying to make me feel better.
Anne: No, I’m being entirely honest. You look elegant and sophisticated.
Sophie: I have a wedding to go to this weekend, and I wanted to look my best.
Anne: Perfect! You’re going to blow them away with your new style. 
Sophie: You really think so?
Anne:  Absolutely. I’ll tell you what: See what happens at the wedding. If your family and friends don’t like it, 

come back next week, and we’ll give you any haircut you want on the house.
Sophie: Well, OK. I guess that’s fair. 

Real Talk

beat around the bush = speak indirectly 
by far = by very much; obviously 
fit to be tied = very angry 
did a double take = looked again in surprise at someone or something 
blow them away = really impress them 
on the house = free

Your Turn 
Role-play with a partner. Think of a situation in which someone might make a complaint about a 
service or product. Pretend you are the customer and make the complaint. Your partner, who has 
given the service or represents the business, responds to the complaint.

About the Conversation
1. What was Sophie’s complaint? 
2. How did Anne respond? 
3. How did Sophie’s attitude change by   
 the end of the conversation? Why?

Making a Complaint  
I am very unhappy/upset about/with…    I’m sorry to have to say this but… 
I insist that you…   This is completely unsatisfactory. 
I want to make a complaint.   This is not what I expected/is nothing like… 
I’d like to speak with a manager.   This…is too… 
I’m not (at all) satisfied with this (situation).

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   38 14/12/16   16:20 MG_06_TG_TEXT_2017.indd   75 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

39

5	Listening 
a	Read aloud the directions. Have students study  

the chart.
a	Point out the pictures. Ask a student to read aloud  

the captions. 

|   �Play the audio. Tell students to listen to fill in the 
names of the diets in the chart. 

|   �Play the audio again for students to complete 
the rest of the chart. Give students time to write 
anything they can remember in the chart.

|   �Play the audio a third time to check answers. Pause 
as necessary to verify answers.

Answers

Name  of Diet Idea Behind Diet Problems with Diet

1. baby food 
diet

Replace one or two 
meals a day with 
jars of baby food  
to eat less.

The small portions  
are not enough for  
an adult. Baby food  
is unappealing.

2. cotton ball 
diet

Cotton balls are 
low in calories  
and very filling,  
so you wouldn’t  
be hungry for  
other foods.

Cotton balls have no 
taste; they have a terrible 
texture; they have no 
vitamins or nutrients. 
The diet can lead to 
digestive problems.

3. cabbage 
soup diet

Eat a lot of  
cabbage soup 
because it is filling 
and low in calories.

It restricts what you  
can eat on different 
days and is difficult 
to stick with. It causes 
mood swings and low 
energy levels.

|   �Audioscript
New fad diets that promise quick results with little effort appear 
all the time. Some of these diets that have appeared through the 
years have been truly strange and silly. One recent fad diet that 
was popular with Hollywood stars was the baby food diet. This 
diet suggests that a few tiny jars of baby food should replace one 
or two meals each day. While exchanging adult meals for small 
jars of food may result in weight loss, this diet has clear drawbacks. 
Aside from the fact that baby food has a texture and taste that is 
unappealing to adults, the small portions aren’t enough to keep 
an adult healthy. Replacing meals with baby food results in a 
significant drop in calories that can leave the dieter feeling weak 
and dizzy.
Perhaps one of the strangest recent fad diets is the cotton ball 
diet. As its name suggests, people on this diet eat cotton balls. 
The idea is that cotton balls are low in calories and very filling, so 
the dieter would not have an appetite for other, fattening foods. 
Obviously this is a completely ridiculous diet. Aside from the fact 

that cotton balls have no taste and a terrible texture, this diet can 
be dangerous. It doesn’t provide any of the vitamins and nutrients 
a person needs to survive. In addition, it can lead to digestive 
problems.
One fad diet that has come in and out of fashion since the 1970s is 
the cabbage soup diet. While this diet isn’t guaranteed to result in 
weight loss, it is guaranteed to make the dieter miserable. On this 
restrictive diet, the only food that you can eat any time is cabbage 
soup, a food that is filling and low in calories. In addition to this 
bland soup, you can only eat certain food groups on certain days. 
For example, aside from the soup, on the first day, you can only eat 
fruit. On the second day you can only eat vegetables. Because this 
diet is so restrictive, it is difficult to stick with. It’s not surprising that 
common side effects include mood swings and low energy levels.
There seems to be no limit to what people have been willing to try 
in order to lose weight!

6	Pronunciation 
|   �Play the audio twice. The first time students just 

listen. The second time, they listen and repeat, or 
speak along with the recording.

7	Vocabulary Building
 A

a	Have students work individually to match the words 
with their meanings. 

Answers
1. d	 2. g	 3. a	 4. b	 5. h	 6. c	 7. e	 8. f

 B
a	Have students compare answers with a partner. 

Workbook
Assign page 25 for additional reading practice.

Any diet that eliminates one of the main food groups is 
considered a fad diet and is probably not very healthy.

facts

39

6 Pronunciation  
  Affirmative auxiliary verbs are usually not stressed in sentences unless they are used for special emphasis. 

However, negative auxiliary verbs are stressed within sentences. Listen and practice.

  1. One recent fad diet that was popular with some famous people was the baby food diet.

  2. Baby food has a texture and taste that is unappealing to adults.

  3. The small portions aren’t enough to keep an adult healthy.

  4. It doesn’t provide any of the vitamins and nutrients a person needs to survive.

  5.  This diet isn’t guaranteed to result in weight loss. 

7 Vocabulary Building  
 A.  You will see the following words in the reading on pages 40 and 41. Match the words with their meanings. 

   1. ______ emerge  a. idea of perfection

   2. ______ famine b. done from feeling rather than reason or learned behavior

   3. ______ ideal c. the relationship of one part of something to another part in size and shape 

   4. ______ instinctive d. appear 

   5. ______ plump e. something against which other things are measured

   6. ______ proportion f. change in form; be different from

   7. ______ standards g. serious food shortage

   8. ______ vary h. slightly overweight 

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to the lecture given by a nutritionist about fad diets.  

Then complete the chart.

beat around the bush = speak indirectly 
by far = by very much; obviously 
fit to be tied = very angry 
did a double take = looked again in surprise at someone or something 
blow them away = really impress them 
on the house = free

3 Beauty Is Only Skin Deep

Name of Diet Idea Behind Diet Problems with Diet

1.

2.

3.

baby food

cabbage

cotton balls

MG_06_SB_TEXT_2017.indd   39 14/12/16   16:20MG_06_TG_TEXT_2017.indd   76 14/12/16   16:26


Teacher’s Guide
39

6 Pronunciation  
  Affirmative auxiliary verbs are usually not stressed in sentences unless they are used for special emphasis. 

However, negative auxiliary verbs are stressed within sentences. Listen and practice.

  1. One recent fad diet that was popular with some famous people was the baby food diet.

  2. Baby food has a texture and taste that is unappealing to adults.

  3. The small portions aren’t enough to keep an adult healthy.

  4. It doesn’t provide any of the vitamins and nutrients a person needs to survive.

  5.  This diet isn’t guaranteed to result in weight loss. 

7 Vocabulary Building  
 A.  You will see the following words in the reading on pages 40 and 41. Match the words with their meanings. 

   1. ______ emerge  a. idea of perfection

   2. ______ famine b. done from feeling rather than reason or learned behavior

   3. ______ ideal c. the relationship of one part of something to another part in size and shape 

   4. ______ instinctive d. appear 

   5. ______ plump e. something against which other things are measured

   6. ______ proportion f. change in form; be different from

   7. ______ standards g. serious food shortage

   8. ______ vary h. slightly overweight 

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to the lecture given by a nutritionist about fad diets.  

Then complete the chart.

beat around the bush = speak indirectly 
by far = by very much; obviously 
fit to be tied = very angry 
did a double take = looked again in surprise at someone or something 
blow them away = really impress them 
on the house = free

3 Beauty Is Only Skin Deep

Name of Diet Idea Behind Diet Problems with Diet

1.

2.

3.

baby food

cabbage

cotton balls

MG_06_SB_TEXT_2017.indd   39 14/12/16   16:20MG_06_TG_TEXT_2017.indd   77 14/12/16   16:26


40

3 Beauty Is Only Skin Deep

Most societies place great value on beauty whether in art and architecture, fashion and appearance, 
or design and advertising. Throughout history, elegance and beauty have been the subjects of 
admiration and fascination. In modern times, we have competitions to find the most beautiful person, 
magazines to tell us about trends in fashion and design, and a billion-dollar cosmetics industry built 
around looking and feeling beautiful. Yet despite the importance placed on beauty, one question 
remains: What is beauty? 

The ancient Greeks thought that proportion was the key to beauty. The Greeks believed that they 
had discovered the mathematical formula that represented perfect beauty, which was based on 
proportions in nature. According to this formula, for example, the ideal face was two-thirds as wide 
as it was high. Modern research has proven that the basic concept of the Greeks’ formula, if not the 
formula itself, was correct: Beauty does seem to relate to proportion and balance. When related to 
beauty, these qualities are called symmetry. A perfectly symmetrical face, just like a symmetrical flower, 
would have a left side that is identical to its right side. Research has shown that the more symmetrical 
an object or a face is, the more beautiful it is believed to be. 

You might assume that this response to symmetry is something we learn. However, research has 
shown that the human appreciation for symmetry is instinctive. It has been found that babies will spend more time staring 
at pictures of symmetrical objects than they will at photos of asymmetrical objects. Not only is this response instinctive, 
but it does not appear to vary from one culture to another. In a study conducted at the University of Louisville, Kentucky, 
participants from thirteen different countries were shown pictures of a number of different people. All the participants rated 
the attractiveness of the people in the same way. They all gave the highest ratings to the people with the most symmetrical 
faces. 

While it is true that people across all cultures tend to admire symmetrical features, standards of beauty do vary from one 
culture to another and from one time period to another. For example, each of the following was considered beautiful at a 
certain time and place, but would not be considered so today:

•  During the Elizabethan era in England, women thought that high foreheads were elegant. So they plucked inches of their 
front hair to achieve this look.

• Also during the Elizabethan era, women brushed egg whites over their faces in order to have a glazed look.

• In ancient China, the belief that it was elegant for women to have tiny feet led to foot binding. 

•  From the 14th to 19th centuries in Europe, women would bind their waists. The binding was sometimes so tight that often 
women could not breathe properly and sometimes fainted.

Another example of how the concept of beauty and fashion changes with time is the way attitudes toward weight have 
changed through the ages. In Europe between 1500 and 1900, a plump figure was considered very attractive. Famine 
was widespread, so plump figures represented health and wealth. During that period, it was common for people to pad 
themselves in order to look heavier. 

8 Reading  
 Before Reading
 Describe the features that you notice when you first meet someone.

in HistoryChanging Concepts of Beauty

MG_06_SB_TEXT_2017.indd   40 14/12/16   16:20MG_06_TG_TEXT_2017.indd   78 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

40

8	Reading
a	Write the Before Reading activity on the board: 

Describe the features that you notice when you first 
meet someone.

a	Arrange students in pairs. Draw a one-column chart 
on the board with the heading Features. Ask students 
to copy the chart into their notebooks. Have them list 
the characteristics they notice in the column.

a	Have a volunteer come to the board and lead a 
follow-up discussion. The volunteer elicits ideas from 
the class and fills in the chart on the board.

READING STRATEGY  Paired Reading

a	Tell students that they will listen to the reading and 
follow along in their books. Tell them to pay attention 
to the tone and intonation of the reader on the audio, 
as well as listen for the pronunciation of unfamiliar 
words. After students listen to the recording of the 
text, they will practice reading the text aloud with 
a partner. Tell students that their initial listening to 
the reading can serve as a rehearsal before they read 
aloud with a partner.

|   �Play the audio. Have students listen and read along 
in their books.

a	Arrange students in pairs. You might choose to  
pair stronger students with weaker students so  
that the stronger student can help with accuracy  
and pronunciation. This method also benefits the 
stronger student by giving him or her the opportunity 
to peer teach. However, paired reading is also 
beneficial practice for readers who are at the same 
language level.

a	Have pairs alternate reading paragraphs aloud. 
Encourage students to mimic the expression and 
intonation of the reader on the recording. Tell 
students that the goal of this paired reading is to 
practice fluency.

a	Monitor the activity as pairs read. Note any words 
or structures that give multiple students trouble to 
discuss as a class after the activity.

|   �Play the audio a final time after students have 
finished their paired reading. Have students listen 
and read along silently, practicing their fluency.

a	For additional vocabulary practice, refer students back 
to the Vocabulary Building exercise on page 39. Ask 
students to find and underline each vocabulary word 
in the text Changing Concepts of Beauty in History. Tell 
them to study the context of each word to better 
understand the meaning.

a	Call on students to explain in their own words how 
each is used in the context of the text. 
Sample answers include:
The idea that being thin was more attractive began to 
emerge when food shortages and famine diminished.
During times of famine and food shortage, plump 
people appeared healthy and wealthy.
Ancient Greeks thought that the ideal, or perfect, face 
was two-thirds as wide as it was high.
Humans have an instinctive appreciation for 
symmetry. Even babies choose symmetrical objects as 
the most beautiful.
From 1500 to 1900, it was considered attractive for 
people to be plump rather than thin.
The Greeks thought that a face that had a certain 
proportion was the most beautiful. This face was  
two-thirds as wide as it was high.
Standards of beauty, or what is considered attractive, 
continue to change.
We know that masculine concern is increasing  
since men are spending more time and money on 
their appearance. 

40

3 Beauty Is Only Skin Deep

Most societies place great value on beauty whether in art and architecture, fashion and appearance, 
or design and advertising. Throughout history, elegance and beauty have been the subjects of 
admiration and fascination. In modern times, we have competitions to find the most beautiful person, 
magazines to tell us about trends in fashion and design, and a billion-dollar cosmetics industry built 
around looking and feeling beautiful. Yet despite the importance placed on beauty, one question 
remains: What is beauty? 

The ancient Greeks thought that proportion was the key to beauty. The Greeks believed that they 
had discovered the mathematical formula that represented perfect beauty, which was based on 
proportions in nature. According to this formula, for example, the ideal face was two-thirds as wide 
as it was high. Modern research has proven that the basic concept of the Greeks’ formula, if not the 
formula itself, was correct: Beauty does seem to relate to proportion and balance. When related to 
beauty, these qualities are called symmetry. A perfectly symmetrical face, just like a symmetrical flower, 
would have a left side that is identical to its right side. Research has shown that the more symmetrical 
an object or a face is, the more beautiful it is believed to be. 

You might assume that this response to symmetry is something we learn. However, research has 
shown that the human appreciation for symmetry is instinctive. It has been found that babies will spend more time staring 
at pictures of symmetrical objects than they will at photos of asymmetrical objects. Not only is this response instinctive, 
but it does not appear to vary from one culture to another. In a study conducted at the University of Louisville, Kentucky, 
participants from thirteen different countries were shown pictures of a number of different people. All the participants rated 
the attractiveness of the people in the same way. They all gave the highest ratings to the people with the most symmetrical 
faces. 

While it is true that people across all cultures tend to admire symmetrical features, standards of beauty do vary from one 
culture to another and from one time period to another. For example, each of the following was considered beautiful at a 
certain time and place, but would not be considered so today:

•  During the Elizabethan era in England, women thought that high foreheads were elegant. So they plucked inches of their 
front hair to achieve this look.

• Also during the Elizabethan era, women brushed egg whites over their faces in order to have a glazed look.

• In ancient China, the belief that it was elegant for women to have tiny feet led to foot binding. 

•  From the 14th to 19th centuries in Europe, women would bind their waists. The binding was sometimes so tight that often 
women could not breathe properly and sometimes fainted.

Another example of how the concept of beauty and fashion changes with time is the way attitudes toward weight have 
changed through the ages. In Europe between 1500 and 1900, a plump figure was considered very attractive. Famine 
was widespread, so plump figures represented health and wealth. During that period, it was common for people to pad 
themselves in order to look heavier. 

8 Reading  
 Before Reading
 Describe the features that you notice when you first meet someone.

in HistoryChanging Concepts of Beauty

MG_06_SB_TEXT_2017.indd   40 14/12/16   16:20 MG_06_TG_TEXT_2017.indd   79 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

41

After Reading
a	Arrange students in pairs to ask and answer  

the questions.
a	To check answers, call on pairs to read aloud the 

questions and answers. Ask classmates if they agree 
with each answer. If not, allow students to discuss 
possible answers, pointing to appropriate portions  
of the text as support.

Answers
Answers will vary. Sample answers:

1.	 The ancient Greeks thought that proportion was the key  
to beauty. They discovered a mathematical formula. The ideal face 
was two-thirds as wide as it was high.

2.	 Symmetry is when one side of something matches the other 
side. Symmetrical faces are considered more beautiful.

3.	 A research has shown that people across all cultures tend to 
admire symmetrical features.

4.	 In ancient China, women practiced foot binding to make their 
feet look small.

5.	 In times of famine, it was more desirable to be plump. When 
food became readily available, it was more desirable to be thin.

9	 Speaking
a	Arrange students in pairs to discuss the question.
a	Each student should answer and explain his or her 

thoughts about both inner and outer beauty. Have 
students copy the chart in the notebook and write 
their ideas.

a	Then form groups of four by putting two pairs 
together. 

a	Have the pairs explain to each other their ideas about 
the question.

a	Open up the group discussions to a class discussion. 
Ask groups to share their answers with the class.

Workbook
Assign pages 26-27 for additional writing practice at word 
and sentence level.

Teaching Tip
When presenting a new word, discuss the meaning of the word 
as well as its uses. For example, if it is a verb tell what prepositions 
are often used with it. If it is a noun, use a or an in front of it.  
Also, give and elicit real-life examples of how the word is used.

Additional Activity
Write a scrambled word on the board, for example: U U I E L B 
T A F (beautiful). Give students one or two minutes to write as 
many two-letter words, three-letter words, etc. they can, using 
the letters. (For example: at, be, fat, lie, but, fate, late, table)  
Elicit as many words as possible, and finally, the complete word.

41

3 Beauty Is Only Skin Deep

In the 1900s, fears of food shortages started to diminish, and with it, so did the chubby figure. A new ideal began to emerge: 
Thin was in. Of course, this trend has continued to today. Because there is an overwhelming amount of fattening food 
available in most developed countries, it is now considered more attractive and healthy to be thin. 

Today, fashion and beauty products are usually associated with women. However, this, too, is the result of a change that 
took place over time. In fact, the male form was the original standard of beauty in Western culture. The muscular and fit 
male athlete was the ideal of elegance. For hundreds of years, make-up was associated with both women and men. Men 
in ancient Greece, Egypt, and Rome wore make-up on their faces and nails. Roman men even had some bizarre beauty 
practices of their own, such as the habit of bathing in crocodile water to improve their skin. Men’s grooming and make-up 
went in and out of style a number of times through history, before becoming very unfashionable during the industrial age of 
the early 1800s. However, there are signs that masculine concern for appearance is making a return, as more men are joining 
gyms and opting to use skin care products than ever before.

The standards for beauty and fashion have changed frequently throughout history and will, no doubt, continue to do so. 
However, one thing unlikely to ever change is people’s fascination with beauty.

After Reading
Answer the questions.  
1. How did the ancient Greeks view beauty? What did they base their formula on? 
2. What is symmetry? How does it relate to beauty? 
3. What has research shown? 
4. Give an example of something considered beautiful at a certain time and place in history. 
5. How have attitudes toward body weight changed over time?

9 Speaking  
  1. Think about and compare inner and outer beauty. Work in pairs/groups. 

  2. Make notes of your ideas in the chart. Then use your notes to present and discuss your ideas in class.

Inner beauty Outer beauty

Advantages

Disadvantages

Changing Concepts of Beauty

MG_06_SB_TEXT_2017.indd   41 14/12/16   16:20MG_06_TG_TEXT_2017.indd   80 14/12/16   16:26


Teacher’s Guide
41

3 Beauty Is Only Skin Deep

In the 1900s, fears of food shortages started to diminish, and with it, so did the chubby figure. A new ideal began to emerge: 
Thin was in. Of course, this trend has continued to today. Because there is an overwhelming amount of fattening food 
available in most developed countries, it is now considered more attractive and healthy to be thin. 

Today, fashion and beauty products are usually associated with women. However, this, too, is the result of a change that 
took place over time. In fact, the male form was the original standard of beauty in Western culture. The muscular and fit 
male athlete was the ideal of elegance. For hundreds of years, make-up was associated with both women and men. Men 
in ancient Greece, Egypt, and Rome wore make-up on their faces and nails. Roman men even had some bizarre beauty 
practices of their own, such as the habit of bathing in crocodile water to improve their skin. Men’s grooming and make-up 
went in and out of style a number of times through history, before becoming very unfashionable during the industrial age of 
the early 1800s. However, there are signs that masculine concern for appearance is making a return, as more men are joining 
gyms and opting to use skin care products than ever before.

The standards for beauty and fashion have changed frequently throughout history and will, no doubt, continue to do so. 
However, one thing unlikely to ever change is people’s fascination with beauty.

After Reading
Answer the questions.  
1. How did the ancient Greeks view beauty? What did they base their formula on? 
2. What is symmetry? How does it relate to beauty? 
3. What has research shown? 
4. Give an example of something considered beautiful at a certain time and place in history. 
5. How have attitudes toward body weight changed over time?

9 Speaking  
  1. Think about and compare inner and outer beauty. Work in pairs/groups. 

  2. Make notes of your ideas in the chart. Then use your notes to present and discuss your ideas in class.

Inner beauty Outer beauty

Advantages

Disadvantages

Changing Concepts of Beauty

MG_06_SB_TEXT_2017.indd   41 14/12/16   16:20MG_06_TG_TEXT_2017.indd   81 14/12/16   16:26


42

10  Writing  
   A. 1.   How important is wealth, in your view? What can it buy? Make a list. 
    2.  Are there things that “money cannot buy”? What are they? 
    3.   Why do you think most people are interested in earning enough money  

for their families? What kind of expenses do they need to cover? 
    4.  Read the text and find out.
     •   What is the writer’s view on the issue?
     •   What arguments does he use to support his view?
     •   What kind of examples does he use?
    5.  Do you agree or disagree with the writer? Why? Why not? 

    6.  Read the text again and answer the questions.
     •   How many paragraphs are used? What is the theme of each paragraph? 
     •   Identify the thesis statement and supporting argument.
     •   What does the writer use to support his view?
       a.  examples
       b.  questions to the reader
       c.  opposing views and comments

The importance of wealth
Although a lot of people say that money is not everything, I think wealth brings far 
more benefits than problems. It is common knowledge that people who are well 
off have easier lives. They don’t have to worry about living expenses, household 
bills, school tuition, medical bills, and a lot more. 

Consider a person who has three children. He is educated and holds a reasonable 
job with a reasonable salary. However, one of his children develops a condition 
that requires ongoing care and costly medication, while the other two are 
planning to study law and medicine. They expect to eventually go abroad in order to complete their postgraduate 
studies and specializations. His wife, who used to teach, can no longer work as she has a problem with her eyes. 
How is he going to manage? 

It is obvious that this otherwise happy person with a happy family is faced with a predicament. He has to decide 
whether he can support everyone’s plans and dreams or prioritize things in a way that will allow for partial 
satisfaction. In other words, should he encourage his two healthy children to go ahead and study but not expect to 
specialize abroad; or should he reduce medical expenses by moving his sick child to a cheaper facility? On the other 
hand, they are all his children, and he doesn’t want to discriminate against any of them. He wishes he could find a 
way to fund everything and not displease anyone. In addition, his wife is going to need surgery soon. 

I think the situation above demonstrates the importance of money as a means of providing and catering for 
a family’s needs in a satisfactory manner. None of the problems that worry the father day and night and have 
changed his mood and personality would exist, if he had the funds. Naturally, wealth cannot buy happiness if there 
is none to be had. On the other hand, it can help sustain it in cases like the one described. 

So regardless of how materialistic this might sound, I believe that money is important. What I would like to say to 
those who claim that health is more important is that, although this might be true, it is equally true that having 
money can preserve a sense of well-being and health more effectively than not. 

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   42 14/12/16   16:20MG_06_TG_TEXT_2017.indd   82 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

42

10 Writing
A
a	 Focus students’ attention on the pictures. Give them 

a few minutes to discuss what they see in pairs. Ask 
them to discuss the state of mind that they think the 
man is in and the reasons for it. 

a	 Direct students to the title of the text and directions 
for 1. Call on a volunteer to read the directions aloud 
in class. Have groups of students discuss and make a 
list of all the things that money can buy. 

a	 Call on a student from each group to report the 
group’s ideas in class. 

a	 Focus students’ attention on question 2. Have them 
work in pairs listing things that money cannot buy. 

a	 Call on groups to present their ideas in class. 
a	 Direct students to question 3. Give them a couple of 

minutes to think about the questions and list their 
ideas in pairs. Call on pairs to report their ideas in class 
and justify them. 

a	 Have a student read directions for 4 in class aloud. 
a	 Have students read the text and answer the questions 

individually; then compare with a partner. 
a	 Call on students to present their answers in class. 
a	 Ask students to listen/ read and make notes on the 

predicament of the man in the article. 
a	 Call on students to report their answers in class. 

Answers:
1, 2, 3 answers will vary

4.	 The writer believes that money is important.  
His arguments are that:  
Although, money cannot buy happiness if there is none, it can 
help sustain it, for example the father would not be so stressed 
and concerned if there was enough money to cover  the  family’s 
needs. 
Although, health is important, it is equally true that money can 
preserve or restore health.  
He uses examples from the case he describes, for example the child 
that needs ongoing care along with the children that are planning 
to study law and medicine. In addition, the mother’s condition and 
pending surgery increases the burden. 

5. 	 Answers will vary. Hold  a class discussion on the issue of 
money.

a	 Read directions for 6. Have students work in pairs 
studying the text and answering the questions. Ask 
students why they think they are doing this. Elicit 
answers about identifying features of different text-types. 
a	 Allow time for students to answer. Circulate and 

monitor to remind them to make notes and highlight 
parts of the text as required.
a	 Call on pairs to present their ideas for the class.

Answers:
•	 There are 5 paragraphs.

	 Paragraph 1: Introduction/writer’s view

	 Paragraph 2: the case of the family man

	 Paragraph 3:  the problem/ the predicament

	 Paragraph 4: �interpretation of the problem/writer’s view and 
comments

	 Paragraph 5: �Conclusion/ writer’s overall viewpoint

•	 Thesis statements 

	 Paragraph 1: Although … problems. 

	 Paragraph 2:  However, one of his children … medicine.

	 Paragraph 3: He has to … satisfaction.

	 Paragraph 4: I think... manner.

	 Paragraph 5: So regardless … important. 

•	� The surrounding text serves to support the thesis statements.  
The writer uses

	 a.  �examples such as specific information about the case of the 
family described and referred to in the text.

	 b. �question to the reader, such as: “How is he going to 
manage?”

	 c. �opposing views and comments such  as: “those who claim 
that health is more important…”

Additional Activity
Create a class sitcom with weekly episodes. Have students create 
and draw the characters. Tell them to use incidents from real life.

42

10  Writing  
   A. 1.   How important is wealth, in your view? What can it buy? Make a list. 
    2.  Are there things that “money cannot buy”? What are they? 
    3.   Why do you think most people are interested in earning enough money  

for their families? What kind of expenses do they need to cover? 
    4.  Read the text and find out.
     •   What is the writer’s view on the issue?
     •   What arguments does he use to support his view?
     •   What kind of examples does he use?
    5.  Do you agree or disagree with the writer? Why? Why not? 

    6.  Read the text again and answer the questions.
     •   How many paragraphs are used? What is the theme of each paragraph? 
     •   Identify the thesis statement and supporting argument.
     •   What does the writer use to support his view?
       a.  examples
       b.  questions to the reader
       c.  opposing views and comments

The importance of wealth
Although a lot of people say that money is not everything, I think wealth brings far 
more benefits than problems. It is common knowledge that people who are well 
off have easier lives. They don’t have to worry about living expenses, household 
bills, school tuition, medical bills, and a lot more. 

Consider a person who has three children. He is educated and holds a reasonable 
job with a reasonable salary. However, one of his children develops a condition 
that requires ongoing care and costly medication, while the other two are 
planning to study law and medicine. They expect to eventually go abroad in order to complete their postgraduate 
studies and specializations. His wife, who used to teach, can no longer work as she has a problem with her eyes. 
How is he going to manage? 

It is obvious that this otherwise happy person with a happy family is faced with a predicament. He has to decide 
whether he can support everyone’s plans and dreams or prioritize things in a way that will allow for partial 
satisfaction. In other words, should he encourage his two healthy children to go ahead and study but not expect to 
specialize abroad; or should he reduce medical expenses by moving his sick child to a cheaper facility? On the other 
hand, they are all his children, and he doesn’t want to discriminate against any of them. He wishes he could find a 
way to fund everything and not displease anyone. In addition, his wife is going to need surgery soon. 

I think the situation above demonstrates the importance of money as a means of providing and catering for 
a family’s needs in a satisfactory manner. None of the problems that worry the father day and night and have 
changed his mood and personality would exist, if he had the funds. Naturally, wealth cannot buy happiness if there 
is none to be had. On the other hand, it can help sustain it in cases like the one described. 

So regardless of how materialistic this might sound, I believe that money is important. What I would like to say to 
those who claim that health is more important is that, although this might be true, it is equally true that having 
money can preserve a sense of well-being and health more effectively than not. 

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   42 14/12/16   16:20 MG_06_TG_TEXT_2017.indd   83 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

43

B
a	 Organize students in small groups or pairs. Tell them 

that they are going to write a persuasive essay about 
whether beauty is important. 

a	 Explain to students that regardless of what 
they believe they have to take both views into 
consideration in order to support their own view. 

a	 Read the directions for 1 and 2. Have students discuss 
in their groups and list reasons for both views in the 
chart. Remind them to assign tasks to different people 
in the group. 

a	 Focus students’ attention on the Writing Corner. 
a	 Have them read the first four points. Allow time for 

them to think about examples from the text on page 
42. 

a	 Read the rest of the points with the class. Explain 
the importance of addressing the reader in a non-
patronizing manner and giving opposing views credit 
by acknowledging and discussing them. 

a	 Read the point about the things that put students 
off reading. Elicit ideas and list them on the board as 
things to avoid. For example: very long sentences, too 
much repetition, a weak message.  

a	 Discuss question 1 in class. Elicit reactions from 
different students. 

a	 Have students read question 2 and answer it 
individually. Then ask them to compare with a partner. 
Discuss answers in class. 

a	 Direct them to the model text. Point out that it starts in 
a way that is similar to the text on page 42. Allow them 
to use this type of opening line or vary as they wish. 

a	 Give students some time to write their first draft. 
a	 Have students exchange drafts and make comments 

or suggestions. Encourage them to read more drafts if 
there is enough time. 

a	 Give students time to rewrite their essays and 
exchange with another group. 

a	 Have students evaluate the essays that they read.  Help 
them with questions like these:  
Did the essay address opposing viewpoints?  
Did it have clear thesis statements?  
Did it include convincing arguments and 
examples?  
Did it address and involve you/ the reader?  
Did it have a friendly or a condescending tone?

Workbook  
Assign page 28 for additional writing practice above word 
and sentence level.

43

The Importance of Beauty

 Although some say that being beautiful has its drawbacks, I think beauty brings far 

more benefits than problems. When I say ‘beautiful’, I mean healthy, well-groomed, and 

attractive. It is obvious that looking good on the outside also makes one feel good on  

the inside…

 B. 1. Write a persuasive essay, answering the question: Is beauty important? 
  2.  Think of reasons why beauty is and is not important, and write them in a chart. Use your chart to help you 

decide what viewpoint you will take in your essay. 
  3. Write your essay.

Writing Corner

When you write a persuasive essay:

• think about opposing views and arguments.
• consider your viewpoint.
• use arguments that support your view.
• use arguments that weaken the opposing view.
• address your reader in as friendly a manner as possible.
• address opposing views as if you can hear the reader’s thoughts.
• do not patronize your reader and do not be aggressive.
•  reflect on the things that put you off and lead you to stop reading something, and avoid such 

things when you write.

1.  What do you think the effect is going to be if a writer is patronizing or aggressive? Why? 
 _______________________________________________________________________________
2.   How do you react if you get the impression that the writer is not very considerate or fair with the 

reader? 
 _______________________________________________________________________________
 _______________________________________________________________________________

Beauty is important because… Beauty is not important because…

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   43 14/12/16   16:20MG_06_TG_TEXT_2017.indd   84 14/12/16   16:26


Teacher’s Guide
43

The Importance of Beauty

 Although some say that being beautiful has its drawbacks, I think beauty brings far 

more benefits than problems. When I say ‘beautiful’, I mean healthy, well-groomed, and 

attractive. It is obvious that looking good on the outside also makes one feel good on  

the inside…

 B. 1. Write a persuasive essay, answering the question: Is beauty important? 
  2.  Think of reasons why beauty is and is not important, and write them in a chart. Use your chart to help you 

decide what viewpoint you will take in your essay. 
  3. Write your essay.

Writing Corner

When you write a persuasive essay:

• think about opposing views and arguments.
• consider your viewpoint.
• use arguments that support your view.
• use arguments that weaken the opposing view.
• address your reader in as friendly a manner as possible.
• address opposing views as if you can hear the reader’s thoughts.
• do not patronize your reader and do not be aggressive.
•  reflect on the things that put you off and lead you to stop reading something, and avoid such 

things when you write.

1.  What do you think the effect is going to be if a writer is patronizing or aggressive? Why? 
 _______________________________________________________________________________
2.   How do you react if you get the impression that the writer is not very considerate or fair with the 

reader? 
 _______________________________________________________________________________
 _______________________________________________________________________________

Beauty is important because… Beauty is not important because…

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   43 14/12/16   16:20MG_06_TG_TEXT_2017.indd   85 14/12/16   16:26


44

11 Form, Meaning and Function  

A.  Say what is wrong with the following items. Then say how the things should be fixed. Use the words in the  
box to help you.

dry-clean  repair  replace  sew  sharpen  fix  mend

 The jacket is stained. It needs to be dry-cleaned.

B.  Work with a partner and make a list of services you have used in the past. Talk about what you had or got done. 
Were you satisfied with the service provided?

 A:  I got my hair cut last month. The style of haircut was not what I asked for! I was not happy at all.

Need to Be (Done)

The hairbrushes need to be produced more cheaply.  (= Someone needs to produce the hairbrushes more cheaply.) 
The zip on my handbag needs to be replaced.   (= Someone needs to replace the zip on my handbag.)

Have/Get Something (Done)

Use have or get, with the past participle, when someone else does the service for you.
I will have/get my hair cut tomorrow. 
I’m having/getting my hair cut tomorrow. What style should I ask for? 
I’m going to have/get my hair cut next week. I need to book an appointment. 
I had/got my hair cut yesterday. What do you think?

Past Participles as Adjectives

break–broken        The zip was broken. He fixed the broken zip. 
crack–cracked        The mirror was cracked. I threw away the cracked mirror. 
damage–damaged       Her health was damaged by the fad diet. The fad diet damaged her health. 
tear–torn          The shirt was torn. The tailor sewed the torn sleeve.

4

1

5

2

6

3

7

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   44 14/12/16   16:21MG_06_TG_TEXT_2017.indd   86 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

44
44

11 Form, Meaning and Function  

A.  Say what is wrong with the following items. Then say how the things should be fixed. Use the words in the  
box to help you.

dry-clean  repair  replace  sew  sharpen  fix  mend

 The jacket is stained. It needs to be dry-cleaned.

B.  Work with a partner and make a list of services you have used in the past. Talk about what you had or got done. 
Were you satisfied with the service provided?

 A:  I got my hair cut last month. The style of haircut was not what I asked for! I was not happy at all.

Need to Be (Done)

The hairbrushes need to be produced more cheaply.  (= Someone needs to produce the hairbrushes more cheaply.) 
The zip on my handbag needs to be replaced.   (= Someone needs to replace the zip on my handbag.)

Have/Get Something (Done)

Use have or get, with the past participle, when someone else does the service for you.
I will have/get my hair cut tomorrow. 
I’m having/getting my hair cut tomorrow. What style should I ask for? 
I’m going to have/get my hair cut next week. I need to book an appointment. 
I had/got my hair cut yesterday. What do you think?

Past Participles as Adjectives

break–broken        The zip was broken. He fixed the broken zip. 
crack–cracked        The mirror was cracked. I threw away the cracked mirror. 
damage–damaged       Her health was damaged by the fad diet. The fad diet damaged her health. 
tear–torn          The shirt was torn. The tailor sewed the torn sleeve.

4

1

5

2

6

3

7

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   44 14/12/16   16:21

11	�Form, Meaning and 
Function 

Need to Be (Done)
a	Have students read the two example sentences in 

the presentation and ask: Will the speaker produce the 
hairbrushes him or herself? (No) Does the speaker intend 
to replace the zip on the handbag him or herself? (No) 

a	Ask: Who will perform these actions? (someone else) 
Do we know who will perform the actions? (No) Is it 
important that we know exactly who will do the actual 
fixing and cleaning? (No, it is important that the 
speaker is getting someone else to do it.)

Have/Get Something (Done)
a	Go through the examples with students and elicit or 

explain that this structure is used in the same way as 
the previous one. (When we want someone else to 
perform a service for us. For example, a hairdresser or 
barber)

a	Call on volunteers to identify the object in the 
example sentences. (hair)

a	Call on volunteers to identify the time and the tense 
being used in each example sentence. 

Past Participles as Adjectives
a	Call on volunteers to read out the list of past 

participles as adjectives and example sentences. 
a	Call on volunteers to form sentences of their own.

A
a	Have students look at the pictures and identify and 

describe the problem in each. For example, The jacket 
is stained.

a	Students should work to complete the exercise alone 
and then compare their answers with a partner.

a	Go round the class and check students have the right 
answers. Correct any errors with form as necessary.

Answers
1. 	 The heater is broken. It needs to be repaired/fixed.

2. 	 The pants are torn. They need to be sewn.

3. 	 The knife is blunt. It needs to be sharpened.

4. 	 The car is dented. It needs to be mended / fixed.

5. 	 A button has fallen off. It needs to be sewn back on.

6. 	 The heel has broken. It needs to be repaired.

7. 	 The tire has a puncture. It needs to be replaced.

B
a	Read the directions and have students work in pairs to 

compile a list of services. Have each pair compare their list 
with another pair and add more services to their lists.

a	Regroup students to form new groups of 4 and tell them 
to take it in turns to ask and answer about things they had 
or got done and whether they were satisfied.

a	Call on volunteers to report on their group discussions.

Answers
Students’ own answers

Language Builder
In English, there are lots of different ways to essentially 
say the same thing! We can say, ‘This laptop needs to be 
repaired.’ We can say, ‘This laptop needs repairing.’ We 
can say, ‘I will have this laptop repaired,’ and ‘I will get this 
laptop repaired.’

Teaching Tip
Vary your teaching style and student teacher interaction patterns 
as much as possible. Have students work in pairs and groups. 
Have the students ask and answer questions to each other. When 
explaining a rule, try and have students discover as much as 
possible for themselves. Make sure the pace is fast enough for 
your students but not so fast that you leave less able students 
behind.

MG_06_TG_TEXT_2017.indd   87 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

45
45

C. Rewrite the sentences using a past or present participle so that  
the meaning stays the same.

  Mona tried on gold earrings. Mariam told her about the wedding plans. (while)

  While Mariam told her about the wedding plans, Mona tried on gold earrings.

 1.  The train which is arriving on Platform 3 is the 10:33 Fast City Link. (arriving)

    

 2.  The doctor who they called out lives nearby. (called)

    

 3.  They didn’t go home. They went to the park instead. (instead of )

    

 4.  He was listening to the football game on the radio and at the same time he did his homework. (while)

    

 5.  The stock market crash which occurred in 2008 affected many people around the world. (occurring)

    

 6. The news that Jack hadn’t been accepted to his first choice of university was disappointing. (disappointed)

    

 7.  As soon as you arrive at the airport, you must check in your bags. (on)

    

Present and Past Participles 

Use a participle clause to give more information. Use the present participle (the –ing form) when the  
meaning is active. 
 Companies selling beauty products understand the importance most societies place on appearance. 
 People arriving early will be given priority seating.

Use the past participle (the –ed form) when the meaning is passive. 
 The cosmetics industry, built around making people look and feel more beautiful, is worth a billion dollars. 
 The jewelry stolen last week has been found.

Participle Clauses With Conjunctions and Prepositions

Use the –ing form of the verb after these conjunctions and prepositions: while, before, after, on, without, instead of.

 While working out at the gym, he saw an old school friend.  
 Before exercising, you should have a medical check up. 
 On arriving at the school, you should give your name to the person on the front desk. 
 Instead of going to the gym, he decided to play football.

Past and Present Participial Adjectives 

The past participle and the present participle forms of a verb can also be used as adjectives. 

Past participles generally end in -ed (but can also end in -d, -t, -en, or -n) and describe  
how someone feels.  
 Mariam and Mona were excited about visiting the new store. 

Present participles always end in -ing and describe what causes the feeling.  
 Looking at jewelry for a wedding is exciting. 

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   45 14/12/16   16:21

Present and Past Participles
a	Go through the information in the presentation and 

ask students to give more examples of active and 
passive participles.

Participle Clauses With Conjunctions and 
Prepositions
a	Write the conjunctions and prepositions divided into 

columns on the board: while, before, after, on, without, 
instead of + ing.

a	Call on students to read out the example sentences 
and elicit which sentences illustrate that the action(s):
1. 	 happen at the same time (working out, see an old 

friend
2. 	 happens first (medical check up)
3. 	 happens at the same time (arrive at school/ give 

your name)
4. 	 don’t happen at all (go to the gym)

a	Call on students to give some examples of their own.

Past and Present Participial Adjectives
a	Write the following sentences on the board: 

Mark’s excited because he’s going skydiving tomorrow.  
Skydiving is an exciting sport.

a	Ask: How does Mark feel? (excited) What’s making him 
feel excited? (going skydiving) Explain that excited is a 
past participle and tells how Mark feels. Exciting is a 
present participle and describes the sport of skydiving.

a	Have students read the explanation and examples 
in the presentation. Practice by having students 
complete these sentences with different participles 
and their own ideas. 
I think that _______ is/are _______. (boring, exciting, 
fascinating, interesting, amazing, irritating, frightening) 
When I _______, I feel _______. (bored, excited, 
frightened, irritated, amused, depressed)

C
a	Have students work individually to complete the 

sentences with present or past participles. Then have 
them compare answers with a partner. If their answers 
are different, they should discuss and decide on one 
answer.

a	Check answers by calling on students to read the 
sentences.

Answers
1. 	 The train arriving on Platform 3 is the 10:33 Fast City Link.

2. 	 The doctor called out lives nearby.

3. 	 Instead of going home, they went to the park.

4. 	 While listening to the football game, he did his homework.

5. 	 The stock market crash occurring in 2008 affected many people 
around the world.

6. 	 Jack was disappointed when he found out he hadn’t been 
accepted to his first choice of university.

7. 	 On arriving at the airport you must check in your bags.

Workbook  
Assign pages 29-30 for more practice with the form, 
meaning and function of the structures in the unit.

Teaching Tip
Whenever possible you should correct errors anonymously 
without drawing attention to the person who made the error. 
One way to do this is to make a note of an error when you hear it. 
Then include it in a general correction activity later in the lesson.

MG_06_TG_TEXT_2017.indd   88 14/12/16   16:26


Teacher’s Guide
45

C. Rewrite the sentences using a past or present participle so that  
the meaning stays the same.

  Mona tried on gold earrings. Mariam told her about the wedding plans. (while)

  While Mariam told her about the wedding plans, Mona tried on gold earrings.

 1.  The train which is arriving on Platform 3 is the 10:33 Fast City Link. (arriving)

    

 2.  The doctor who they called out lives nearby. (called)

    

 3.  They didn’t go home. They went to the park instead. (instead of )

    

 4.  He was listening to the football game on the radio and at the same time he did his homework. (while)

    

 5.  The stock market crash which occurred in 2008 affected many people around the world. (occurring)

    

 6. The news that Jack hadn’t been accepted to his first choice of university was disappointing. (disappointed)

    

 7.  As soon as you arrive at the airport, you must check in your bags. (on)

    

Present and Past Participles 

Use a participle clause to give more information. Use the present participle (the –ing form) when the  
meaning is active. 
 Companies selling beauty products understand the importance most societies place on appearance. 
 People arriving early will be given priority seating.

Use the past participle (the –ed form) when the meaning is passive. 
 The cosmetics industry, built around making people look and feel more beautiful, is worth a billion dollars. 
 The jewelry stolen last week has been found.

Participle Clauses With Conjunctions and Prepositions

Use the –ing form of the verb after these conjunctions and prepositions: while, before, after, on, without, instead of.

 While working out at the gym, he saw an old school friend.  
 Before exercising, you should have a medical check up. 
 On arriving at the school, you should give your name to the person on the front desk. 
 Instead of going to the gym, he decided to play football.

Past and Present Participial Adjectives 

The past participle and the present participle forms of a verb can also be used as adjectives. 

Past participles generally end in -ed (but can also end in -d, -t, -en, or -n) and describe  
how someone feels.  
 Mariam and Mona were excited about visiting the new store. 

Present participles always end in -ing and describe what causes the feeling.  
 Looking at jewelry for a wedding is exciting. 

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   45 14/12/16   16:21MG_06_TG_TEXT_2017.indd   89 14/12/16   16:26


46

Cosmetic 1 __________________ 2 __________________ 3 __________________

Ingredients

Purpose

Claim

True facts

Source of true 
facts/evidence

Competing 
products

12  Project  
 1.   Work in pairs/groups. Research 2 or 3 cosmetic products, such as a shampoo, conditioner, skin cream, 

lotion, etc., and collect information about their:
  •  ingredients  •  testing
  •  purpose  •  promotion 
 2.   Study the promotional material you have discovered, e.g. leaflet, prospectus, website, poster, etc., and 

find out what the product claims to do. For example, a shampoo might claim to remove dandruff 
miraculously after a few uses. Does it? 

 3.  Find out if the claim is true or not. Ask people and search for information on the Internet.
 4.   Use the chart to make notes. Then use your notes to design and prepare  

a poster presentation. Remember to use photos or illustrations.  
 5.   Try to find out which products the product in question is competing against  

in the market. Collect information about them.
 6.   Share parts of your presentation within your group. Present in class.  

Allow 5 minutes for questions and answers after each presentation.

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   46 14/12/16   16:21MG_06_TG_TEXT_2017.indd   90 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

46

12 Project 
a	 Organize students in groups and have them 

brainstorm on cosmetic products. Call on a student 
from each group to report the group’s ideas and list 
them on the board. 

a	 Have a class discussion about some products that the 
students would like to comment on. 

a	 Tell students that they will be preparing a poster 
presentation for the class with information about 
cosmetic products.  

a	 Read the directions with the class. Explain to the 
students that they will need to research and collect 
promotional material, look up each product on the 
Internet, find article/s about it as well as consumer 
comments and ratings and talk to people in order to 
determine whether the claim of each product is true 
or not. 

a	 Remind them to also look for competing products 
while they are researching and collect information 
about them as well. 

a	 Organize students in groups and ask them to choose 
2 or 3 products (depending on the size of the group).  
Write the types of products for each group on the 
board. 

a	 Give groups time to discuss and share any information 
that they already have. Remind them to make notes in 
the chart. 

a	 Have groups organize themselves and share the tasks 
that need to be completed among members of the 
group. 

a	 Circulate and monitor and/or help when necessary. 
Remind students that they will need to be prepared 
with captions and/or slogans. 

a	 Have groups assign tasks to different members 
depending on abilities and skills. Give them time to 
research if there is access to the Internet or a library.

a	 Circulate and monitor participation. Encourage 
quieter students to participate. Help when necessary. 

a	 Give them time to discuss and decide on what they 
will use.  

a	 Allow time for research. This means that if students 
don’t have access to the internet or a library they 
might not be able to collect the information and/or 
photos they need. In this case it would be advisable 
to ask them to share the tasks they need to complete, 
do the research, collect information and visuals and 
complete the poster in the next lesson. 

a	 Give students time to coordinate, collate information 
and finalize their poster in class. Ask them to have a 
trial run in their group. 

a	 Have groups present. Let the class choose the best 
presentation. Elicit opinions from different students 
and ask them to justify their decision.

Additional Activity
Have students work in groups to plan and create the perfect 
product. Ask them to design its packaging and create a slogan 
and captions. 

46

Cosmetic 1 __________________ 2 __________________ 3 __________________

Ingredients

Purpose

Claim

True facts

Source of true 
facts/evidence

Competing 
products

12  Project  
 1.   Work in pairs/groups. Research 2 or 3 cosmetic products, such as a shampoo, conditioner, skin cream, 

lotion, etc., and collect information about their:
  •  ingredients  •  testing
  •  purpose  •  promotion 
 2.   Study the promotional material you have discovered, e.g. leaflet, prospectus, website, poster, etc., and 

find out what the product claims to do. For example, a shampoo might claim to remove dandruff 
miraculously after a few uses. Does it? 

 3.  Find out if the claim is true or not. Ask people and search for information on the Internet.
 4.   Use the chart to make notes. Then use your notes to design and prepare  

a poster presentation. Remember to use photos or illustrations.  
 5.   Try to find out which products the product in question is competing against  

in the market. Collect information about them.
 6.   Share parts of your presentation within your group. Present in class.  

Allow 5 minutes for questions and answers after each presentation.

3 Beauty Is Only Skin Deep

MG_06_SB_TEXT_2017.indd   46 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   91 14/12/16   16:26


Teacher’s Guide

3 Beauty Is Only Skin Deep

47

13 Self Reflection   
a	 Write Beauty Is Only Skin Deep on the board and elicit 

as many ideas and words as possible from the class. 
List the words on the board. 

a	 Have students scan pages 34 and 35. Ask them to 
think about things they liked and things they disliked 
about this part of the unit. Use questions to help 
them remember. For example:  
Which products were used by ancient Egyptians?  
What used to be the ingredients of lipstick and 
nail polish in the past? What are the ingredients 
nowadays?  
What was the first deodorant inspired from? 
What did military commanders in Egypt and early 
Rome do before battle?

a	 Give students time to make notes about likes and 
dislikes and easy or difficult items in the section. 

a	 Before directing students to pages 36, 37, ask them to 
complete some sentences.  
He seems to be disappointed that _____________
_________________________________________ 
Aren’t you worried that ______________________
________________________________ 
I’ve noticed that ____________________________
__________________________ 
It’s strange that _____________________________
_________________________

a	 Have volunteers answer the questions. Elicit more 
options from pairs of students after you give them a 
couple of minutes to think. 

a	 Discuss the grammar of the unit with the class. Call on 
volunteers to say if they found it easy or difficult and 
give reasons. 

a	 Have students make notes in the Self Reflection chart. 
Ask them to focus on likes, dislikes and easy or difficult 
items. 

a	 Direct students to pages 38, 39. Call on volunteers to 
say what the conversation is about in this lesson, and 
which expressions they remember. 

a	 Have students say what they remember from this 
section and make notes in the chart. 

a	 Write Changing Concepts of Beauty in History on the 
board and brainstorm on language and information 
that students remember.  Call on volunteers to report 
as much as possible. 

a	 Organize students in pairs and ask them to answer 
questions like these:  
What has research shown about symmetry?  

Do all cultures have the same standards of beauty 
and fashion?  
Think of two examples that show how the 
concept of beauty and fashion changes with time. 

a	 Have students complete their Self Reflection charts as 
before about likes, dislikes and things they found easy 
or difficult. 

a	 Before directing students to 10 Writing ask them to 
say what they know/remember about the importance 
of wealth. Give them some time to work in pairs and 
then call on volunteers to answer. 

a	 Have students comment on persuasive essay writing 
and how they felt producing one. Call on volunteers 
to present their views. 

a	 Have students scan pages 42 and 43 and make notes 
as before. 

a	 Direct students to the 12 Project page and hold a 
discussion about what they found more or less useful 
and more or less interesting. Hold a class discussion 
about project work. Elicit ideas from the students and 
have them present their experiences for the class.  
Did they have difficulty making decisions in their 
group? Why? Why not?  
Did they feel that they had the chance to present 
their ideas?  
Was it difficult or easy to collect information 
about the products chosen? Why? Why not?  
Where did they find information? Where did they 
find photos?  
Would they change anything if they had the 
chance to do it again? What?  
Did they enjoy designing the poster? Did 
everyone contribute?  
Was there room for originality and creativity? 
Why? Why not?

a	 Allow time for students to make notes on the project 
section individually.  

a	 Have students fill out the checklist alone and write 
their five favorite words.  

a	 Discuss areas that students feel they need more work 
on and make suggestions.

47

3 Beauty Is Only Skin Deep

13 Self Reflection  

Things that I liked about Unit 3: Things that I didn’t like very much:

Things that I found easy in Unit 3: Things that I found difficult in Unit 3:

Unit 3 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss beauty products and practices throughout history

talk about the importance of beauty products

make a complaint

respond to a complaint

use noun clauses beginning with that

use noun clauses after verbs

use noun clauses after adjectives

use noun clauses as subjects of sentences

use the structures: needs to be done; get/ have done

use present and past participles in a range of ways

 
My five favorite new words from Unit 3:

If you’re still not sure about something  
from Unit 3:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   47 14/12/16   16:21MG_06_TG_TEXT_2017.indd   92 14/12/16   16:26


Teacher’s Guide
47

3 Beauty Is Only Skin Deep

13 Self Reflection  

Things that I liked about Unit 3: Things that I didn’t like very much:

Things that I found easy in Unit 3: Things that I found difficult in Unit 3:

Unit 3 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss beauty products and practices throughout history

talk about the importance of beauty products

make a complaint

respond to a complaint

use noun clauses beginning with that

use noun clauses after verbs

use noun clauses after adjectives

use noun clauses as subjects of sentences

use the structures: needs to be done; get/ have done

use present and past participles in a range of ways

 
My five favorite new words from Unit 3:

If you’re still not sure about something  
from Unit 3:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   47 14/12/16   16:21MG_06_TG_TEXT_2017.indd   93 14/12/16   16:26


48

EXPANSION Units 1-3
1 Language Review  
  A.  Complete each sentence with might have, could have, must have, should have, or was/were 

supposed to. For some items, more than one modal is possible.

 1.  He _____________ enjoyed the game if he had gone with them. But then again, 
he _____________ been bored.

 2.  You _____________ told us that you needed a place to stay. There’s plenty of room 
in our apartment.

 3.  Luke was really hoping to get the job. He _____________ been disappointed when they 
gave it to someone else.

 4.  She _____________ not _____________ said she preferred Maria’s hair long. I think she 
hurt her feelings.

 5. Where were you on Saturday? You _____________ help clean the apartment.
 6. If your dinner was cold, you _____________ asked the waiter to heat it up.
 7. The streets are all wet. It _____________ rained last night.
 8. John _____________ graduate in June, but he decided to take a year off.

  B.  Join each set of words together to form a sentence. Use so, such, so many, so much, so little, 
or so few…that… 

   the adhesive is / strong / it stuck my fingers together 
   The adhesive is so strong that it stuck my fingers together.

 1. the noise was / startling / it made us jump
 2. they are / good friends / I assumed they would go to the same university
 3. I had / interest in the documentary / I fell asleep halfway through it
 4. people were / outraged by the radio announcer’s comments / his show was cancelled
 5. he got / disoriented driving in the city / he had to use his GPS to find his way home
 6. he is taking / classes this semester / he has time to work two jobs
 7. it was / a violent storm / it snapped most of the branches on that tree
 8. she is / an absent-minded person / she forgot her dental appointment
 9. the accident did / damage to the car / it’s not even worth fixing
 10. there were / people ahead of us in line / it took an hour to get into the museum

  C.  Complete each sentence with a participle phrase and an idea of your own. 

   After                   spending the day at the beach                      , he was very sunburned.

 1. While ____________________________________________, I had the most exhilarating feeling.
 2. After ____________________________________________, she didn’t feel very well.
 3. Before ____________________________________________, he was nervous.
 4. While ____________________________________________, Paul felt completely relaxed. 
 5. After ____________________________________________, her English was much improved.
 6.  Before ____________________________________________, we always make sure the doors  

are locked.

MG_06_SB_TEXT_2017.indd   48 14/12/16   16:21MG_06_TG_TEXT_2017.indd   94 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 1–3

48

1	Language Review
 A

a	This exercise reviews the use of the past modals: 
might have, could have, must have, should have, and 
was/were supposed to. Modals in the past were 
presented in Unit 1. Refer students to the grammar 
chart on page 8 for review as necessary.

a	Ask a student to read aloud the directions.
a	Have students work individually to complete the 

sentences with a correct modal, and then compare 
answers with a partner.

a	Check answers as a class by having students read 
aloud their completed answers. Elicit additional 
possible answers as appropriate.

Answers
Answers will vary. Sample answers:

1.	� might have / could have, might have / could have

2.	 should have

3.	 must have

4.	 should…have

5.	 were supposed to

6.	 should have / could have

7.	 must have

8.	 was supposed to

 B
a	This exercise reviews the use of so, such, so many, so 

much, so little, and so few…that… These expressions 
to show cause and effect were presented in Unit 2. 
Refer students to the grammar chart on page 22 for 
review as necessary.

a	Ask a student to read aloud the directions.

     Unit Goals
a	Have students work individually to form the 

sentences, and then compare answers with a partner.
a	Check answers as a class by having students write 

their sentences on the board.

Answers
Answers will vary. Sample answers:

1.	 The noise was so startling that it made us jump.

2.	� They are such good friends that I assumed they would  
go to the same university..

3.	� I had so little interest in the documentary that I fell asleep 
halfway through it.

4.	� People were so outraged by the radio announcer’s comments 
that his show was cancelled.

5.	� He got so disoriented driving in the city that he had to use his 
GPS to find his way home.

6.	� He is taking so few classes this semester that he has time to 
work two jobs.

7.	� It was such a violent storm that it snapped most of the 
branches on that tree.

8.	� She is such an absent-minded person that she forgot her  
dental appointment..

9.	� The accident did so much damage to the car that it’s not 
even worth fixing.

10.	� There were so many people ahead of us in line that it took an 
hour to get into the museum.

 C
a	This exercise reviews reducing adverb clauses to 

participle phrases, which was presented in Unit 2. 
Refer students to the grammar chart on page 22 for 
review as necessary.

a	Ask a student to read aloud the directions. Remind 
students that there are multiple ways to complete 
these sentences. The focus here is to form the 
participle correctly.

a	Have students work individually to complete the 
sentences, and then compare answers with a partner.

a	Check answers as a class by calling on students to 
read their sentences aloud.

Answers
Answers will vary. Sample answers:

1.	 skiing all day

2.	 eating three pieces of cake

3.	 taking the test

4.	 giving his speech

5.	 taking the class

6.	 leaving the house

	Writing
Write an essay about a 
psychological condition  
or disorder 

	Language Review

	Reading
Phobias: Nothing to Fear

	Language Plus
Idioms about fear

48

EXPANSION Units 1-3
1 Language Review  
  A.  Complete each sentence with might have, could have, must have, should have, or was/were 

supposed to. For some items, more than one modal is possible.

 1.  He _____________ enjoyed the game if he had gone with them. But then again, 
he _____________ been bored.

 2.  You _____________ told us that you needed a place to stay. There’s plenty of room 
in our apartment.

 3.  Luke was really hoping to get the job. He _____________ been disappointed when they 
gave it to someone else.

 4.  She _____________ not _____________ said she preferred Maria’s hair long. I think she 
hurt her feelings.

 5. Where were you on Saturday? You _____________ help clean the apartment.
 6. If your dinner was cold, you _____________ asked the waiter to heat it up.
 7. The streets are all wet. It _____________ rained last night.
 8. John _____________ graduate in June, but he decided to take a year off.

  B.  Join each set of words together to form a sentence. Use so, such, so many, so much, so little, 
or so few…that… 

   the adhesive is / strong / it stuck my fingers together 
   The adhesive is so strong that it stuck my fingers together.

 1. the noise was / startling / it made us jump
 2. they are / good friends / I assumed they would go to the same university
 3. I had / interest in the documentary / I fell asleep halfway through it
 4. people were / outraged by the radio announcer’s comments / his show was cancelled
 5. he got / disoriented driving in the city / he had to use his GPS to find his way home
 6. he is taking / classes this semester / he has time to work two jobs
 7. it was / a violent storm / it snapped most of the branches on that tree
 8. she is / an absent-minded person / she forgot her dental appointment
 9. the accident did / damage to the car / it’s not even worth fixing
 10. there were / people ahead of us in line / it took an hour to get into the museum

  C.  Complete each sentence with a participle phrase and an idea of your own. 

   After                   spending the day at the beach                      , he was very sunburned.

 1. While ____________________________________________, I had the most exhilarating feeling.
 2. After ____________________________________________, she didn’t feel very well.
 3. Before ____________________________________________, he was nervous.
 4. While ____________________________________________, Paul felt completely relaxed. 
 5. After ____________________________________________, her English was much improved.
 6.  Before ____________________________________________, we always make sure the doors  

are locked.

MG_06_SB_TEXT_2017.indd   48 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   95 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 1–3

49

  D
a	This exercise reviews the use of noun clauses after 

verbs, which was presented in Unit 3. Refer students to 
the chart on page 36 as necessary.

a	Ask a student to read aloud the directions.  
Remind students to write sentences that are true  
about themselves.

a	Have students work individually to complete the 
sentences, and then compare answers with a partner.

a	Check answers as a class by calling on volunteers to 
read their sentences aloud.

Answers
Answers will vary. Sample answers:

1.	 I will have a really nice house

2.	 I will not be accepted into a university

3.	 his appointment was the day before mine

4.	 I wanted to be a teacher

5.	 the author of that book lived nearby

6.	 I’m very tall

7.	 I will go to college

8.	 I’m very trustworthy

  E
a	This exercise reviews using adjectives after noun 

clauses. Refer students to the grammar chart on page 
36 for review as necessary. 

a	Ask a student to read aloud the directions. 
a	Have students work with a partner to discuss the 

pictures and write a sentence about each, using the 
adjective given. 

a	Check answers as a class by calling on volunteers 
to read their sentences aloud. Since students’ 
interpretation of the pictures will vary, accept any 
answers that are grammatically correct.

Answers
Answers will vary. Sample answers:

1.	 He is disappointed that he didn’t win the match.

2.	 They are happy that they meet again.

3.	 He is surprised that he slept so late.

4.	 He is unaware that someone is trying to steal his bag.

5.	 He is glad that he is graduating from college.

  F
a	This exercise reviews noun clauses as subjects of 

sentences. Refer students to the grammar chart on 
page 36 for review as necessary.

a	Ask a student to read aloud the directions. 
a	Have students work individually to write the 

sentences, and then compare answers with a partner. 
a	Check answers as a class by calling on volunteers to 

read their sentences aloud. 

Answers
1.	 It is a fact that your diet affects your health.

2.	 It is unlikely that he’ll be able to afford a car this year.

3.	� It is funny that he doesn’t like tomatoes but he does like  
tomato soup.

4.	� It is strange that he missed the goal even though he was very 
close to it.

5.	� It is obvious that people who study harder usually get  
better grades.

6.	� It is possible that if people start using alternative sources of 
energy, global warming can be slowed.

Workbook
Assign pages 31–33 for review of grammar and vocabulary  
presented in Units 1–3.

Additional Activity
Play Vocabulary Bingo. Create a list of target vocabulary words  
from Units 1–3 and provide them to students. Have students  
draw their own bingo cards with four columns and four rows.  
Then ask them to fill in the card with words of their choice from  
the vocabulary list. Read a clue aloud for each word from the list  
in random order. The clues could include definitions, synonyms, 
 or antonyms for the vocabulary words. Students check off their 
words in their bingo cards as they hear the clues. The first  
student to check off four in a row across, down, or diagonally 
says Bingo! Have the student read aloud his or her words to check 
accuracy. Continue the game with the rest of the students or start  
a new game. 

49

D.   Complete each sentence with a noun clause that is true about you.

 Sometimes I complain that I have too much homework                                                                     .

 1. Ten years from now, I hope that ____________________________________________.
 2. I sometimes fear that _____________________________________________________.
 3. I would never forget that __________________________________________________.
 4. When I was younger, I decided that _________________________________________.
 5. Last week in class, I learned that ____________________________________________.
 6. When most people meet me, they probably notice that _________________________.
 7. My parents expect that ___________________________________________________.
 8. People who have known me a long time know that _____________________________.

E.   Write a sentence with an adjective + noun clause for each picture. Use the adjectives 
provided and your own ideas.

  (worried)  1. (disappointed) 2. (happy) 
He is worried that he may 
have failed the exam.

 3. (surprised)  4. (unaware) 5. (glad)

F.  Use the words and phrases to write sentences with noun clauses as the subjects.

 true: elephants have great memories 
 It is true that elephants have great memories.

 1. a fact: your diet affects your health
 2. unlikely: he’ll be able to afford a car this year
 3. funny: he doesn’t like tomatoes, but he does like tomato soup
 4. strange: he missed the goal even though he was very close to it
 5. obvious: people who study harder usually get better grades
 6. possible: if people start using alternative sources of energy, global warming can be slowed

MG_06_SB_TEXT_2017.indd   49 14/12/16   16:21MG_06_TG_TEXT_2017.indd   96 14/12/16   16:26


49

D.   Complete each sentence with a noun clause that is true about you.

 Sometimes I complain that I have too much homework                                                                     .

 1. Ten years from now, I hope that ____________________________________________.
 2. I sometimes fear that _____________________________________________________.
 3. I would never forget that __________________________________________________.
 4. When I was younger, I decided that _________________________________________.
 5. Last week in class, I learned that ____________________________________________.
 6. When most people meet me, they probably notice that _________________________.
 7. My parents expect that ___________________________________________________.
 8. People who have known me a long time know that _____________________________.

E.   Write a sentence with an adjective + noun clause for each picture. Use the adjectives 
provided and your own ideas.

  (worried)  1. (disappointed) 2. (happy) 
He is worried that he may 
have failed the exam.

 3. (surprised)  4. (unaware) 5. (glad)

F.  Use the words and phrases to write sentences with noun clauses as the subjects.

 true: elephants have great memories 
 It is true that elephants have great memories.

 1. a fact: your diet affects your health
 2. unlikely: he’ll be able to afford a car this year
 3. funny: he doesn’t like tomatoes, but he does like tomato soup
 4. strange: he missed the goal even though he was very close to it
 5. obvious: people who study harder usually get better grades
 6. possible: if people start using alternative sources of energy, global warming can be slowed

MG_06_SB_TEXT_2017.indd   49 14/12/16   16:21MG_06_TG_TEXT_2017.indd   97 14/12/16   16:26


50

2 Reading  

 Before Reading
  1. What are you afraid of? 
  2. How does your body respond when you feel fear? 

John Dickson was walking down the street with his friend Len when a cute, friendly, little squirrel ran over 
to them. Len knelt down and gave it a nut, but John froze and backed away in terror. Although the squirrel 
was clearly not a threat, John felt so terrified that his heart began pounding. He broke out in a cold sweat, 
and he felt like he was about to faint. Why did John have such an extreme reaction to such a harmless 
animal? John has a phobia of animals. 

A phobia is an intense, irrational fear of a specific situation, activity, or thing that, in actuality, doesn’t pose 
any true danger. People with phobias have a feeling of uncontrollable anxiety when they are exposed to 
the source of their phobia. This psychological reaction causes many physical symptoms. Some symptoms 
include shaking, rapid heartbeat, difficulty breathing, sweating, chest pains, dizziness, and a feeling of 
overwhelming anxiety. When a person has such physical reactions to something they fear, they are said to 
be having a panic attack. 

People with phobias feel such great distress when they encounter the thing they fear that they go out 
of their way to avoid such an encounter. People with phobias often know that their fears are irrational, 
but feel completely unable to control their fears. Sometimes a phobia has only a minimal impact on a 
sufferer’s life. For example, Janet Acra has a paralyzing fear of spiders (arachnophobia). However, as long as 
she avoids going into woodsy or grassy areas, she is generally able to avoid seeing them. Some phobias, 
however, can prevent sufferers from participating in normal, everyday activities. These kinds of phobias can 
have a devastating impact on the sufferer’s life. For example, after being in a car accident, George Ramirez 
developed ochophobia, a fear of riding in vehicles. After that, the only way George could get from one 
place to another was to walk. And, since his college was 20 miles (32 kilometers) away—too far to walk—
George dropped out. 

There are hundreds of different kinds of phobias, but only a handful are very 
common. One of these phobias is the fear of heights (acrophobia). People with this 
fear are unable to look out the window of a tall building without feeling a panic 
attack coming on. Another common phobia is the fear of being in confined spaces 
(claustrophobia). People with claustrophobia commonly feel trapped when they 
are in small, enclosed places like elevators, tunnels, or closets. On the other hand, 
people who suffer from agoraphobia fear being in large, wide-open spaces, or 
places where leaving would be difficult. Agoraphobics generally avoid places like 
shopping malls, stadiums, and other crowded places. Some people develop such 
intense agoraphobia that they are not able to leave their home for years.

In addition to the more common phobias, there are dozens of unusual, little-known 
phobias, such as the fear of clowns (coulrophobia), fear of taking a bath or shower 
(ablutophobia), and fear of trees (dendrophobia). In fact, there is even a fear of 
phobias (phobophobia)!

PHOBIAS: NOTHING TO FEAR

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   50 14/12/16   16:21MG_06_TG_TEXT_2017.indd   98 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 1–3

50

2	Reading

READING STRATEGY  Previewing 

a	Ask students to open their books and look at the 
pictures on pages 50 and 51, without reading the  
text. Ask: What do you see in the pictures? (a spider,  
a person falling from a mountain, an elevator)  
Ask: What do these things have in common?  
(These are common things that people fear, or 
common phobias.)

a	Direct students’ attention to the title of the reading: 
Phobias: Nothing to Fear. Ask: What is a phobia?  
(a fear of something) Do you know the term for 
a fear of spiders? Elicit: arachnophobia. Do you 
know the term for fear of enclosed spaces? Elicit: 
claustrophobia. Do you know the term for fear of 
heights? Elicit: acrophobia.

a	Arrange students in pairs to discuss the Before 
Reading questions. Ask students to give examples 
of situations in which they felt afraid and how their 
bodies responded.

|  �Play the audio of the text. Have students listen and 
read along in their books.

a	Give students time to read the text again silently in 
preparation for the After Reading exercises.

a	Refer students to the Japanese proverb in the last 
paragraph of the text: Fear is only as deep as the 
imagination allows. Ask: What do you think this 
proverb means? Discuss the proverb briefly, eliciting 
explanations and opinions from the class.

Culture Note
Phobias
People all over the world have phobias. Some phobias 
are more prevalent in certain cultures, and some phobias 
are culture-specific, but all cultures have them.
Ten of the most common phobias are the following:
1.	 arachnophobia — the fear of spiders
2.	 ophidiophobia — the fear of snakes
3.	 acrophobia — the fear of heights
4.	 �agoraphobia — the fear of open spaces
5.	 zoophobia — the fear of animals
6.	 astraphobia — the fear of thunder and lightning
7. 	trypanophobia — the fear of injections
8.	 social phobia — the fear of social situations
9.	 aerophobia — the fear of flying
 10.	 mysophobia — the fear of germs or dirt

Language Builder
The word phobia comes from the Greek word phóbos, which means 
fear. There are three related suffixes, -phobia, -phobic, and -phobe, 
which are used to describe the fear. For example:
Arachnophobia is a noun that describes the condition. (She has 
arachnophobia and cannot bear to see spiders.)
Arachnophobic is an adjective that decribes a person with the 
condition. (The arachnophobic girl ran from the room when she saw  
the spider.)
Arachnophobe is a noun, referring to a person that has the condition. 
(She is an arachnophobe who cannot be around spiders.)

50

2 Reading  

 Before Reading
  1. What are you afraid of? 
  2. How does your body respond when you feel fear? 

John Dickson was walking down the street with his friend Len when a cute, friendly, little squirrel ran over 
to them. Len knelt down and gave it a nut, but John froze and backed away in terror. Although the squirrel 
was clearly not a threat, John felt so terrified that his heart began pounding. He broke out in a cold sweat, 
and he felt like he was about to faint. Why did John have such an extreme reaction to such a harmless 
animal? John has a phobia of animals. 

A phobia is an intense, irrational fear of a specific situation, activity, or thing that, in actuality, doesn’t pose 
any true danger. People with phobias have a feeling of uncontrollable anxiety when they are exposed to 
the source of their phobia. This psychological reaction causes many physical symptoms. Some symptoms 
include shaking, rapid heartbeat, difficulty breathing, sweating, chest pains, dizziness, and a feeling of 
overwhelming anxiety. When a person has such physical reactions to something they fear, they are said to 
be having a panic attack. 

People with phobias feel such great distress when they encounter the thing they fear that they go out 
of their way to avoid such an encounter. People with phobias often know that their fears are irrational, 
but feel completely unable to control their fears. Sometimes a phobia has only a minimal impact on a 
sufferer’s life. For example, Janet Acra has a paralyzing fear of spiders (arachnophobia). However, as long as 
she avoids going into woodsy or grassy areas, she is generally able to avoid seeing them. Some phobias, 
however, can prevent sufferers from participating in normal, everyday activities. These kinds of phobias can 
have a devastating impact on the sufferer’s life. For example, after being in a car accident, George Ramirez 
developed ochophobia, a fear of riding in vehicles. After that, the only way George could get from one 
place to another was to walk. And, since his college was 20 miles (32 kilometers) away—too far to walk—
George dropped out. 

There are hundreds of different kinds of phobias, but only a handful are very 
common. One of these phobias is the fear of heights (acrophobia). People with this 
fear are unable to look out the window of a tall building without feeling a panic 
attack coming on. Another common phobia is the fear of being in confined spaces 
(claustrophobia). People with claustrophobia commonly feel trapped when they 
are in small, enclosed places like elevators, tunnels, or closets. On the other hand, 
people who suffer from agoraphobia fear being in large, wide-open spaces, or 
places where leaving would be difficult. Agoraphobics generally avoid places like 
shopping malls, stadiums, and other crowded places. Some people develop such 
intense agoraphobia that they are not able to leave their home for years.

In addition to the more common phobias, there are dozens of unusual, little-known 
phobias, such as the fear of clowns (coulrophobia), fear of taking a bath or shower 
(ablutophobia), and fear of trees (dendrophobia). In fact, there is even a fear of 
phobias (phobophobia)!

PHOBIAS: NOTHING TO FEAR

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   50 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   99 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 1–3

51

After Reading

 A
a	Read aloud the directions and the list of words in the 

box. Point out to students that they will match each 
word in the box to its antonym below. Ask: What is an 
antonym? (a word that has the opposite meaning of 
another word)

a	Tell students to search the text for the words in  
the box and underline them. Tell them to study  
the context of each word in order to guess at  
its meaning. Then they can make guesses about  
its opposite meaning.

a	Read the answers aloud for students to verify their 
responses. Answer any questions about the words  
and allow students to use a dictionary as necessary  
for clarification.

Answers
1.	 devastating

2.	 alleviate

3.	 distress

4.	 confined

5.	 irrational

 B
a	Have students work with a partner to ask and answer 

the questions. Tell them to refer to the text and 
underline the specific parts of the text that provided 
them with the answers.

a	Check answers as a class by calling on pairs to read 
aloud the questions and answer them.

Answers
Answers will vary. Sample answers:

1.	� A phobia is an intense, irrational fear of something that doesn’t 
pose any true danger.

2.	� A sufferer might experience shaking, rapid heartbeat, difficulty 
breathing, sweating, chest pains, dizziness, or a feeling of 
overwhelming anxiety.

3.	� Claustrophobia is a fear of small, confined spaces. 
Arachnophobia is a fear of spiders.

4.	� People might learn phobias from their parents, or they might 
develop them as a reaction to a frightening experience.

5.	� People with phobias can take medication or undergo 
counseling to help them overcome their fear.

Discussion
a	Arrange students in groups of three or four to discuss 

and answer the questions.
a	Assign one student in each group the role of reporter. 

This student will report back to the class about the 
group discussion.

a	Monitor as groups discuss, making sure that all 
students are participating.

a	Open the group discussions to a class discussion. 
Call on the group reporters for their answers to each 
question. For question 3, ask students if they know 
of any phobias that are prevalent in their culture or 
specific to their culture. 

Workbook
Assign pages 34–35 for additional writing practice at 
word and sentence level.

51

After Reading
A. Write each word next to its antonym.

 alleviate confined devastating distress irrational

 1. improving _________________________

 2. intensify _________________________

 3. comfort _________________________

 4. released _________________________

 5. logical _________________________

B. Answer the questions.

 1. What is a phobia? 
 2. What are some physical symptoms that a person with a phobia might experience? 
 3. Name two phobias and describe them. 
 4. Why do people develop phobias? 
 5. Explain some of the treatments available to people with phobias.

Discussion
1. Imagine you know someone who has a fear of cats. How might you try to help that person? 
2. Do you think phobias are genetic, learned, or both? Explain. 
3. Do you think people of different cultures are more likely to have different phobias? Explain.

Although no one knows for sure how phobias develop, some researchers 
believe that phobias are passed from parents to children in one of two 
ways: either by inheriting the gene for a phobia, or by observing a parent’s 
phobic reaction to something and learning to react in the same way. Another 
possibility is that phobias are a reaction to something frightening a person 
may have previously experienced. For example, John Dickson could have 
developed his fear of animals (zoophobia) when, as a child, he saw an animal 
bite another child.

However, there are treatments that can help people with phobias. While 
some people take medication to alleviate their phobias, many others go 
to counseling where they learn techniques to overcome their phobias 
permanently. For example, learning simple relaxation exercises can help 
people feel more in control when confronted with feared objects and 
situations. People can also be taught to overcome their fear through gradual 
exposure to it. For example, a person with a fear of heights might be encouraged to imagine being in a tall 
building. Once capable of doing this without having a panic attack, the person might be brought into the 
ground floor of a tall building. After becoming comfortable there, the person would be brought to the second 
floor. Eventually, the phobic person would reach the top floor of the building and the end of their fear.

There is a Japanese proverb that says, “Fear is only as deep as the imagination allows.” People who have learned 
to overcome phobias understand how true this is. 

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   51 14/12/16   16:21MG_06_TG_TEXT_2017.indd   100 14/12/16   16:26


51

After Reading
A. Write each word next to its antonym.

 alleviate confined devastating distress irrational

 1. improving _________________________

 2. intensify _________________________

 3. comfort _________________________

 4. released _________________________

 5. logical _________________________

B. Answer the questions.

 1. What is a phobia? 
 2. What are some physical symptoms that a person with a phobia might experience? 
 3. Name two phobias and describe them. 
 4. Why do people develop phobias? 
 5. Explain some of the treatments available to people with phobias.

Discussion
1. Imagine you know someone who has a fear of cats. How might you try to help that person? 
2. Do you think phobias are genetic, learned, or both? Explain. 
3. Do you think people of different cultures are more likely to have different phobias? Explain.

Although no one knows for sure how phobias develop, some researchers 
believe that phobias are passed from parents to children in one of two 
ways: either by inheriting the gene for a phobia, or by observing a parent’s 
phobic reaction to something and learning to react in the same way. Another 
possibility is that phobias are a reaction to something frightening a person 
may have previously experienced. For example, John Dickson could have 
developed his fear of animals (zoophobia) when, as a child, he saw an animal 
bite another child.

However, there are treatments that can help people with phobias. While 
some people take medication to alleviate their phobias, many others go 
to counseling where they learn techniques to overcome their phobias 
permanently. For example, learning simple relaxation exercises can help 
people feel more in control when confronted with feared objects and 
situations. People can also be taught to overcome their fear through gradual 
exposure to it. For example, a person with a fear of heights might be encouraged to imagine being in a tall 
building. Once capable of doing this without having a panic attack, the person might be brought into the 
ground floor of a tall building. After becoming comfortable there, the person would be brought to the second 
floor. Eventually, the phobic person would reach the top floor of the building and the end of their fear.

There is a Japanese proverb that says, “Fear is only as deep as the imagination allows.” People who have learned 
to overcome phobias understand how true this is. 

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   51 14/12/16   16:21MG_06_TG_TEXT_2017.indd   101 14/12/16   16:26


52

3 Language Plus  
 Read the sentences. Then match the idioms with the pictures. 

  a. When the burglar broke into my house, I was scared to death.  
  b. That book of scary stories is so spooky it will make your hair stand on end. 
  c. I was scared stiff while watching that horror film on TV. 
  d. You will scare the living daylights out of her if you sneak up behind her. 
  e. Before giving a presentation, I often get goose bumps. 
  f. I shake like a leaf every time I pass that big, abandoned house.

4 Writing  
 Tools for Writing: Sentence Fragments
   A sentence fragment is a dependent clause that is incorrectly  

treated as a complete sentence. 

   Incorrect: Because he’s so intelligent.

  Sentence fragments can often be fixed by either adding the fragment  
  to an independent clause, or by removing the introductory word  
  from the fragment. 

   Correct: I like listening to his lectures because he’s so intelligent.  
   Correct: He’s so intelligent.

  Correct these sentence fragments. 

  1. After the news report was over. 3. Unless the weather is nice. 
  2. If I go shopping. 4. Because we eat too much fast food.

1. ___________________________scare the living daylights out of

2. ___________________________ 3. ___________________________

4. ___________________________ 5. ___________________________

6. ___________________________

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   52 14/12/16   16:21MG_06_TG_TEXT_2017.indd   102 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 1–3

52

3	Language Plus
a	Read aloud the directions. Point out that the words in 

italics in the sentences are idioms. All of the idioms  
in this exercise are related to fear.

a	Do this activity as a class. Call on a student to  
read aloud each sentence. Ask the class to match  
the sentence with one of the pictures below.  
Have students write the idioms beneath the 
appropriate pictures.

a	Ask additional questions about each picture to elicit 
and clarify the meaning of the idiom. For example:
1. �scare the living daylights out of 

Ask: How does the woman look? (very scared) 
Explain that the word daylights was once used to 
mean eyes. So, at one time, this phrase meant that 
someone was frightened so badly that they lost 
the power of sight. This meaning of daylights is 
not commonly used or known these days, but the 
expression has remained. 

2. �shake like a leaf 
Ask: When you are afraid, does your body ever 
shake or tremble? Elicit that shaking is a natural 
physical response to fear. What does the boy’s 
body look like? (a leaf ) Explain that this expression 
likely refers to the fragile nature of a leaf that moves 
and shakes with the wind.

3. �make your hair stand on end 
Ask: What is happening to this man? (He is very 
scared and his hair is standing straight up.) Ask: 
When you are afraid, does the hair on your arms 
and the back of your neck ever stand up? Elicit 
that this too is a natural physical response to fear or 
cold. Explain that we often use this expression as 
a reaction to a mental fear, such as a spooky story, 
rather than a physical fear.

4. �scared stiff 
Ask: How does this man look? (He is frozen in 
position, unable to move.) Elicit that scared stiff means 
to be so scared that a person is unable to move.

5. �scared to death 
Ask: What is this man thinking about? (a 
gravestone) Ask: Is it possible to be literally so 
scared that it causes death? Elicit that this is 
unlikely but the expression means that the person 
is as frightened as it is possible to be.

6. �get goose bumps 
Ask: What is all over this man? (goose bumps; the 
hair all over his body is standing up and his skin 
has little bumps on it) Ask: When do you get goose 
bumps? (when you are nervous, afraid, or cold) 
Elicit examples from students of things that have 
given them goose bumps.

Answers
1.	 scare the living daylights out of	 4.	 scared stiff

2.	 shake like a leaf		  5.	 scared to death

3.	 make your hair stand on end	 6.	 get goose bumps 

4	Writing

Tools for Writing: Sentence Fragments
a	Read aloud the explanation of sentence fragments.
a	Give students a few minutes to correct each sentence, 

either by removing the introductory word or adding 
the fragment to an independent clause.

a	Call on students to read aloud their corrected 
sentences. Elicit different ways to correct each. 
Ask students to confirm whether their classmates’ 
sentences are correct.

Answers
Answers will vary. Sample answers:

1.	 The news report was over.

2.	 If I go shopping, I’ll call you.

3.	 Unless the weather is nice, we’ll have to cancel.

4.	 We eat too much fast food.

52

3 Language Plus  
 Read the sentences. Then match the idioms with the pictures. 

  a. When the burglar broke into my house, I was scared to death.  
  b. That book of scary stories is so spooky it will make your hair stand on end. 
  c. I was scared stiff while watching that horror film on TV. 
  d. You will scare the living daylights out of her if you sneak up behind her. 
  e. Before giving a presentation, I often get goose bumps. 
  f. I shake like a leaf every time I pass that big, abandoned house.

4 Writing  
 Tools for Writing: Sentence Fragments
   A sentence fragment is a dependent clause that is incorrectly  

treated as a complete sentence. 

   Incorrect: Because he’s so intelligent.

  Sentence fragments can often be fixed by either adding the fragment  
  to an independent clause, or by removing the introductory word  
  from the fragment. 

   Correct: I like listening to his lectures because he’s so intelligent.  
   Correct: He’s so intelligent.

  Correct these sentence fragments. 

  1. After the news report was over. 3. Unless the weather is nice. 
  2. If I go shopping. 4. Because we eat too much fast food.

1. ___________________________scare the living daylights out of

2. ___________________________ 3. ___________________________

4. ___________________________ 5. ___________________________

6. ___________________________

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   52 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   103 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 1–3

53

Writing Prompt
a	Read aloud the writing prompt. Tell students that they 

will choose a condition or disorder to write about and 
research it for their essay. 

Developing Your Writing
a	Focus students’ attention on the box Developing Your 

Writing: Avoiding Plagiarism. Ask students to read the 
text in the box silently. 

a	Ask: What is plagiarism? Elicit that plagiarism is 
copying someone else’s ideas and pretending that 
they are one’s own. Ask: When using someone else’s 
research or opinion in your writing, how do you 
avoid plagiarism? (by crediting the person or source 
where you obtained the information) What are two 
ways to present information from another source? 
(quoting exact words and paraphrasing) Ask: Who 
has discussed plagiarism before in another class? 
Find out through discussion how familiar students 
are with plagiarism and plan your presentation 
accordingly. It may be a good idea to provide students 
with samples of essays that include paraphrased and 
quoted information with a list of sources at the end. 
The best way for students to learn to use researched 
information in their writing is through following  
good examples.

a	Ask a student to read aloud the beginning of the 
example essay Stuttering.

a	Point out the credit in parentheses in the last line. 
Ask: What does this refer to? Show that it refers to 
the bibliographical entry at the bottom of the page. 
NIDOCD is an acronym for the National Institute of 
Deafness and Other Communication Disorders.

a	Prepare a handout for students with examples of how 
to correctly cite sources in a bibliography. Your school 
may have a preferred style. Bibliography formats can 
be found through key word searches on the Internet 
or with the help of a librarian.

Write Your Essay
a	Direct students back to Write Your Essay. Call on a 

student to read aloud step 1. Elicit the meaning of 
the possible subjects given. (Insomnia is the inability 
to sleep; dyslexia is a reading disability, involving 
difficulty processing letters and symbols; anxiety is 
an unnecessary feeling of worry or fear in certain 
situations; attention deficit disorder is a condition 
involving restlessness or lack of attention span; eating 
disorders include such conditions as anorexia and 
bulimia.) As a class, discuss these disorders briefly and 
brainstorm other possible topics.

a	Have a student read aloud steps 2–5. Ask students to 
copy the note-taking chart from their books into their 
notebooks. Tell them that they will fill in the second 
column of the chart with notes they take as they 
research the disorder or condition that they choose  
to write about. 

a	Ask students to research their topics outside of class 
and complete their charts.

a	Have students work individually to write a draft of 
their essay, being careful to avoid plagiarism of their 
sources. Then they exchange drafts with their partner 
and comment on each other’s essays.

a	Finally, have students reread their essays and revise 
them. Tell them to check to see if they used any of the 
grammar points from Units 1, 2, and 3. Write these 
points on the board for reference:
Modals in the past: might have, could have, must 
have, should have, and was/were supposed to
Passive modals in the past
Such…that / so…that
Reducing adverb clauses
Noun clauses after verbs
Noun clauses after adjectives
Noun clauses as subjects of sentences
If no points are included, have students include at 
least two or three different grammar points from the 
units as they revise the essay. They don’t have to use 
them all. Students might do this as homework.

a	Collect students’ essays, bibliographies, and note-
taking charts for assessment.

Workbook
Assign page 36 for additional writing practice above word 
and sentence level.

53

Stuttering
 James has to give a speech in front of his class, and he doesn’t want to. He is afraid 

that he will embarrass himself in front of his classmates. In fact, he is so scared of 
embarrassing himself that he would rather accept a failing grade for the assignment 
than take the risk. 
 James is a stutterer. Stuttering is a common speech disorder that affects a little 
less than one percent of the population. People who stutter repeat or prolong sounds 
and words, which disrupts the normal flow of speech. (NIDOCD, 2009) 

National Institute of Deafness and Other Communication Disorders.

September 3, 2009. <http://www.nidcd.nih.gov/health/voice/stutter.asp>

53

Writing Prompt
Write an informational essay about a psychological condition or disorder. Include grammar points from 
Units 1, 2, and 3.

Write Your Essay
1.  Decide what condition you want to write about. Some possible subjects include stuttering, insomnia, 

dyslexia, anxiety, attention deficit disorder, and eating disorders. 
2.  Research the disorder to answer the following questions: What is this disorder? What causes it? What 

are the symptoms? What are some example cases? How is the disorder treated?
3.   Use a chart to record information and organize your ideas. 
4.  Write a draft of your essay. Be sure to avoid plagiarism. 

Paraphrase and cite sources when necessary.
5.  Have a partner read and comment on your draft. Use 

your partner’s comments and suggestions to revise 
your essay.

Disorder: _____________

Definition

Causes

Symptoms

Example cases

Treatment

Developing Your Writing: Avoiding Plagiarism

Plagiarizing means copying ideas and words from another writer without giving credit to the writer. 
When you gather information for your essays, be careful to note any information you take directly  
from another source. When using this information, avoid plagiarism by doing the following things: 

Quote exact words: Place exact words from another source in quotation marks. This clearly indicates 
that the words in quotations are not your own. 

Paraphrase: Summarize and put ideas from another source into your own words.

Whether you use exact quotes or paraphrase, be sure to give credit to the original source after the 
quote or paraphrase. Then include a list of your sources at the end of your essay. 

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   53 14/12/16   16:21MG_06_TG_TEXT_2017.indd   104 14/12/16   16:26


53

Stuttering
 James has to give a speech in front of his class, and he doesn’t want to. He is afraid 

that he will embarrass himself in front of his classmates. In fact, he is so scared of 
embarrassing himself that he would rather accept a failing grade for the assignment 
than take the risk. 
 James is a stutterer. Stuttering is a common speech disorder that affects a little 
less than one percent of the population. People who stutter repeat or prolong sounds 
and words, which disrupts the normal flow of speech. (NIDOCD, 2009) 

National Institute of Deafness and Other Communication Disorders.

September 3, 2009. <http://www.nidcd.nih.gov/health/voice/stutter.asp>

53

Writing Prompt
Write an informational essay about a psychological condition or disorder. Include grammar points from 
Units 1, 2, and 3.

Write Your Essay
1.  Decide what condition you want to write about. Some possible subjects include stuttering, insomnia, 

dyslexia, anxiety, attention deficit disorder, and eating disorders. 
2.  Research the disorder to answer the following questions: What is this disorder? What causes it? What 

are the symptoms? What are some example cases? How is the disorder treated?
3.   Use a chart to record information and organize your ideas. 
4.  Write a draft of your essay. Be sure to avoid plagiarism. 

Paraphrase and cite sources when necessary.
5.  Have a partner read and comment on your draft. Use 

your partner’s comments and suggestions to revise 
your essay.

Disorder: _____________

Definition

Causes

Symptoms

Example cases

Treatment

Developing Your Writing: Avoiding Plagiarism

Plagiarizing means copying ideas and words from another writer without giving credit to the writer. 
When you gather information for your essays, be careful to note any information you take directly  
from another source. When using this information, avoid plagiarism by doing the following things: 

Quote exact words: Place exact words from another source in quotation marks. This clearly indicates 
that the words in quotations are not your own. 

Paraphrase: Summarize and put ideas from another source into your own words.

Whether you use exact quotes or paraphrase, be sure to give credit to the original source after the 
quote or paraphrase. Then include a list of your sources at the end of your essay. 

EXPANSION Units 1-3

MG_06_SB_TEXT_2017.indd   53 14/12/16   16:21MG_06_TG_TEXT_2017.indd   105 14/12/16   16:26


 

54

4 They Said, We Said
1 Listen and Discuss  
 1. What is gossip? 
 2. Do rumors circulate quickly? Why or why not? 
 3. Do you think gossiping is wrong? Why or why not?

To quote George Bernard Shaw, 
“The things most people want to 
know about are usually none of 
their business.”

Eleanor Roosevelt said, “Great 
minds discuss ideas, average 
minds discuss events, and small 
minds discuss people.”

There’s a Spanish proverb that 
says: Whoever gossips to you 
will gossip about you. 

Benjamin Franklin once said, “To 
find out people’s faults, praise 
them to their friends.”

Oscar Wilde said that there was 
only one thing in the world worse 
than being talked about, and 
that was not being talked about.

7

“If everyone knew what others 
said about him, there would not 
be four friends in the world.” A 
French mathematician named 
Blaise Pascal said that.

9

Will Rogers said 
that the only time 
people disliked 
gossip was when  
the gossip was 
about them.

1

Someone once said that trying 
to squash a rumor was like 
trying to unring a bell.

2
Bertrand Russell 
said, “No one 
gossips about 
other people’s 
secret virtues.”

8

3

6

4

5

MG_06_SB_TEXT_2017.indd   54 14/12/16   16:21MG_06_TG_TEXT_2017.indd   106 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

54

Warm Up

a	With students’ books closed, discuss the first 
introductory question: What is gossip? (talk or rumors 
about the personal affairs of other people) Point out 
that the word gossip is both a noun and a verb.

a	Ask students to open their books and discuss the 
remaining two introductory questions with a partner.

a	Call on a few volunteer pairs to read aloud and answer 
these questions for the class.

1	 Listen and Discuss
a	Direct students’ attention to the scene on pages 54 

and 55. Ask: What kind of place is this? (a café)  
What is it called? (The Gossip Café) What are all  
of the people doing? (gossiping or talking about 
other people)

|  �Play the audio. Tell students to listen to the quotes 
and read along in their books. 

a	Have students work with a partner, taking turns 
reading aloud each quote and discussing its meaning. 
Ask students to try to explain each quote to each 
other using their own words.

 

     Unit Goals
a	As a class, discuss each quote. Call on a student to 

explain each in his or her own words. For example, 
say: Number 1. Will Rogers said that the only time 
people disliked gossip was when the gossip was 
about them. What does this quote mean? Elicit: He 
meant that everyone likes to gossip about other people, 
but no one likes it when other people gossip about them. 

a	Continue discussing each quote in this manner. Ask 
students to help each other understand the quotes 
rather than explaining them yourself.

Culture Note
Will Rogers
(1879–1935) was a well-known and social commentator. 

George Bernard Shaw
(1856–1950) was an Irish writer. One of his most famous 
works is Pygmalion.

Benjamin Franklin
(1706–1790) was an important figure in the founding of 
the United States and its independence from England.

Bertrand Russell
(1872–1970) was a British philosopher. In 1950, he was 
awarded the Nobel Prize in Literature for his many writings.

Eleanor Roosevelt
(1884–1962) was the wife of American president Franklin 
Delano Roosevelt who served from 1933 to 1945. 
Throughout her lifetime, she was an important civil  
rights activist.

Oscar Wilde
(1854–1900) was an Irish writer whose plays continue to 
be performed today. One of his most famous works is 
The Importance of Being Earnest.

Blaise Pascal
(1823–1962) was a French scientist and philosopher. 
He made significant contributions to the fields of 
mathematics, science, and literature.

	Pronunciation
Question intonation

	Reading
Psst. Pass It On.  
(Why We Gossip)

	Writing
Write a summary of an 
article about gossip

	�Form, Meaning and 
Function
Words Connected to 
Parts of the Body

Modals and Giving 
Advice in the Present 
and Future

	Vocabulary
Gossip and rumors
Praise and criticism

	Functions
Promise to keep  
a secret

	Grammar
Noun Clauses as  
Reported Speech  
versus Quoted Speech

Rules and Exceptions  
to the Sequence  
of Tenses

Noun Clauses Beginning 
with Whether or If

	Listening
Listen for specific  
details

54

4 They Said, We Said
1 Listen and Discuss  
 1. What is gossip? 
 2. Do rumors circulate quickly? Why or why not? 
 3. Do you think gossiping is wrong? Why or why not?

To quote George Bernard Shaw, 
“The things most people want to 
know about are usually none of 
their business.”

Eleanor Roosevelt said, “Great 
minds discuss ideas, average 
minds discuss events, and small 
minds discuss people.”

There’s a Spanish proverb that 
says: Whoever gossips to you 
will gossip about you. 

Benjamin Franklin once said, “To 
find out people’s faults, praise 
them to their friends.”

Oscar Wilde said that there was 
only one thing in the world worse 
than being talked about, and 
that was not being talked about.

7

“If everyone knew what others 
said about him, there would not 
be four friends in the world.” A 
French mathematician named 
Blaise Pascal said that.

9

Will Rogers said 
that the only time 
people disliked 
gossip was when  
the gossip was 
about them.

1

Someone once said that trying 
to squash a rumor was like 
trying to unring a bell.

2
Bertrand Russell 
said, “No one 
gossips about 
other people’s 
secret virtues.”

8

3

6

4

5

MG_06_SB_TEXT_2017.indd   54 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   107 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

55

Quick Check 
 A

a	Read aloud the directions and the list of vocabulary 
words in the left column, modeling correct 
pronunciation for students.

a	Ask students to find each word in the quotes and 
underline it. Tell them to study the context of the word 
in order to guess its meaning.

a	Have students work individually to match the words 
with their meanings, and then compare answers with 
a partner.

a	To check answers as a class, call on volunteers to read 
aloud the words and their meanings.

Answers
1.  h	 3.  a	 5.  b	 7.  e

2.  d	 4.  c	 6.  g	 8.  f

 B
a	Arrange students in pairs to ask and answer the 

comprehension questions. Tell them to refer to the 
quotes as necessary to find the answers.

a	To check answers, have each pair of students join 
another pair to form a group. Have groups compare 
and discuss their answers.

a	 If there are any questions that groups are not sure 
about, discuss the answers as a class.

Answers
Answers will vary. Sample answers:

1.	� Will Rogers does not like being gossiped about. Oscar Wilde does.

2.	� The fact that people are interested in talking about others' 
faults, not their virtues; that friends cannot be trusted not to talk 
behind one's back; that nothing remains private. 

3.	� If you have a friend who likes to gossip about other people, that 
friend probably gossips about you to others.

4.	� I agree with the George Bernard Shaw quote. People always 
want to know about other people’s secrets.

5.	� I disagree with the Spanish proverb. I think that true friends 
would not gossip about each other even though they enjoy 
gossiping about other people together.

2	 Pair Work
a	Have a student read aloud the directions. 
a	First, ask students to work in pairs to write a rumor. 

Tell students that the rumor should be about a 
famous person or event, and not about a classmate. 
Emphasize that the rumor should be humorous rather 
than malicious.

a	Then ask one student from each pair to go to the front 
of the room, and the other student to go to the back 
of the room. Arrange the two groups of students into 
lines with pairs facing each other.

a	The first pair whispers their rumor to the next person 
in line, who continues to whisper it to the next person. 
When the rumor has traveled to the last student in 
both lines, ask those students to say it aloud. Did the 
rumor stay the same as it traveled through each line? 
Which line kept the rumor closest to the original?

Workbook
Assign page 37 for practice with the vocabulary of the unit. 

Teaching Tip
It can be intimidating for students to be called on for answers  
when they are unprepared. Give students time to think about  
and formulate an answer or response to a question before calling 
on them. If a student seems confused by a question, try to  
rephrase it with simpler language, or give a clue as to the answer 
you are looking for.

Additional Activity
Ask students to draw a picture story that is related to the unit 
theme of gossip. Have each student show his or her drawing and 
explain the story around it, using at least three words from the 
vocabulary list in exercise A. 

• �In recent years, celebrity gossip magazines have become 
more popular than news or public interest magazines.

• �In the 1700s, obituary columns were similar to today’s 
gossip columns. Obituaries told bits about a person’s life and 
the way that the person died as a way of showing whether 
the person led a good or bad life and how he or she was 
rewarded or punished for it.

facts

55

2 Pair Work  
  Play a game of “telephone” with your class. Work with your partner to think of a rumor to spread about a 

famous person. Whisper the rumor to the person next to you. That person whispers it to someone else. 
Continue to pass the message around the classroom, trying to keep the exact wording. The last person says 
the rumor out loud. How close is it to the original rumor?

Quick Check eQ
A.  Vocabulary. Match each word to its definition.

 1. _____ brilliant a. pointing out bad points about something  
 2. _____ circulate  or someone 
 3. _____ criticism b. making fun of 
 4. _____ praise c. say complimentary things 
 5. _____ ridicule d. move around 
 6. _____ rumor e. gossip that follows an embarrassing event 
 7. _____ scandal f.  morally good characteristics 
 8. _____ virtues g. information that comes from gossip rather than  
     a reliable source 
    h. exceptional

B.  Comprehension. Answer the questions.

 1. Who doesn’t like being the subject of gossip? Who does? 
 2. What are some of the frustrations celebrities have expressed about gossip? 
 3. Explain the meaning of the Spanish proverb in your own words. 
 4. Which quote do you most strongly agree with? Why? 
 5. Do you disagree with any of the quotes? If so, which one and why?

In an interview I saw recently, a celebrity 
asked if it was possible for a famous 
person to live without hearing rumors 
about himself. 

10

Someone once said that a gossip is one 
who talks to you about others; a bore is 
one who talks to you about himself; and 
a brilliant conversationalist is one who 
talks to you about yourself.

11

I read an interview with a famous celebrity. He said that he 
thought that the hardest part about being a teenager wasn’t 
dealing with the gossip in the scandal magazines, but dealing 
with the criticism, ridicule, and gossip of other teenagers.

12

MG_06_SB_TEXT_2017.indd   55 14/12/16   16:21MG_06_TG_TEXT_2017.indd   108 14/12/16   16:26


Teacher’s Guide
55

2 Pair Work  
  Play a game of “telephone” with your class. Work with your partner to think of a rumor to spread about a 

famous person. Whisper the rumor to the person next to you. That person whispers it to someone else. 
Continue to pass the message around the classroom, trying to keep the exact wording. The last person says 
the rumor out loud. How close is it to the original rumor?

Quick Check eQ
A.  Vocabulary. Match each word to its definition.

 1. _____ brilliant a. pointing out bad points about something  
 2. _____ circulate  or someone 
 3. _____ criticism b. making fun of 
 4. _____ praise c. say complimentary things 
 5. _____ ridicule d. move around 
 6. _____ rumor e. gossip that follows an embarrassing event 
 7. _____ scandal f.  morally good characteristics 
 8. _____ virtues g. information that comes from gossip rather than  
     a reliable source 
    h. exceptional

B.  Comprehension. Answer the questions.

 1. Who doesn’t like being the subject of gossip? Who does? 
 2. What are some of the frustrations celebrities have expressed about gossip? 
 3. Explain the meaning of the Spanish proverb in your own words. 
 4. Which quote do you most strongly agree with? Why? 
 5. Do you disagree with any of the quotes? If so, which one and why?

In an interview I saw recently, a celebrity 
asked if it was possible for a famous 
person to live without hearing rumors 
about himself. 

10

Someone once said that a gossip is one 
who talks to you about others; a bore is 
one who talks to you about himself; and 
a brilliant conversationalist is one who 
talks to you about yourself.

11

I read an interview with a famous celebrity. He said that he 
thought that the hardest part about being a teenager wasn’t 
dealing with the gossip in the scandal magazines, but dealing 
with the criticism, ridicule, and gossip of other teenagers.

12

MG_06_SB_TEXT_2017.indd   55 14/12/16   16:21MG_06_TG_TEXT_2017.indd   109 14/12/16   16:26


56

4 They Said, We Said

    

3 Grammar  

Noun Clauses as Reported Speech versus Quoted Speech
Quoted speech repeats the exact words that someone said. A comma follows the verb in the main clause, 
and the quoted speech is placed inside quotation marks. 
Reported speech uses a noun clause to paraphrase what someone said. It is not necessary to repeat the exact 
words, and quotation marks are not used.

Quoted Speech Reported Speech
My mother said, “Gossiping is a bad habit.” My mother said (that) gossiping was a bad habit.

He said, “Mark cheated on the test.” He said (that) Mark had cheated on the test.

Rules and Exceptions to the Sequence of Tenses 
In reported speech, if the reporting verb in the main clause is in the past tense, the tense of the verb in the  
noun clause generally moves back one tense. 

Quoted Speech Reported Speech
They said, “He likes gossip.” They said (that) he liked gossip.
They said, “He is gossiping.” They said (that) he was gossiping.
They said, “He was gossiping all day.” They said (that) he had been gossiping all day.

However, there are some exceptions to the rule of the sequence of tenses:
1.  If the reporting verb is in the present tense, present perfect, or future, the noun clause verb does not  

change tense.
  She says (that) gossiping is mean.
2. If the noun clause states a fact or general truth, the present tense can (but doesn’t have to) be retained.
   The psychologist said that it is (or was) human nature to enjoy hearing about scandal. 
3.  When the action that the reported speech refers to has not happened yet, either will or would can be used.
   Our teacher said that the mid-term exam will (or would) be given next week.

4.  The modals should, might, should have, could have, and must have do not change form in reported speech.
   “Tim should keep his mouth closed.”    He said that Tim should keep his mouth closed.
5. An imperative is changed to an infinitive, and tell is used as the reporting verb. 
  “Don’t spread that rumor.”    My friend told me not to spread that rumor.

Noun Clauses Beginning with Whether or If
To report yes/no questions, whether or if is used to introduce the noun clause. Ask (not say or tell) is used as the 
reporting verb. 
  Jane asked, “Is the rumor true?”    Jane asked her friend if the rumor was true.  
  He asked, “Are they spreading rumors?”    He asked whether they were spreading rumors.

A.   Write sentences that quote the speaker’s exact words. Use said along with correct punctuation  
and capitalization.

 Professor Jin: There will be no written exams. Professor Jin said, “There will be no written exams.”

 1. Rebecca: They should mind their own business. 4. You: I promise that I won’t tell your secret. 
 2. Albert: Can I have the check, please? 5. Mark Twain: The rumors of my death   
 3. Me: He deserves praise for all of his accomplishments.  have been greatly exaggerated.

MG_06_SB_TEXT_2017.indd   56 14/12/16   16:21MG_06_TG_TEXT_2017.indd   110 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

56

3	Grammar

Noun Clauses as Reported Speech  
versus Quoted Speech
a	Read aloud the explanation and examples.
a	Point out that reported speech always uses a noun 

clause when paraphrasing the quoted speech.
a	Direct students to exercise A for practice with  

quoted speech.

Rules and Exceptions to the  
Sequence of Tenses
a	Read aloud the explanation for the general rule for 

reported speech. Ask students to study the chart 
of examples. Show them that in reported speech, 
there are often two verbs: the reporting verb and 
the verb in the noun clause. The verb in the noun 
clause usually moves back one tense from the quoted 
speech. In other words, present tense becomes past, 
past becomes past perfect. Explain to students that 
this is the general rule to follow when reporting 
quoted speech.

a	Once students understand the rule for reporting 
quoted speech, present the exceptions. Read aloud 
each exception and discuss the examples.

a	Write additional examples of quoted speech on  
the board. Ask students to change them to reported 
speech, using the guidelines for exceptions.  
For example:
Joe: Rumors can be harmful. 
(Joe says that rumors can be harmful.)

Peter: Water freezes at 32 degrees Fahrenheit. 
(Peter said that water freezes at 32 degrees Fahrenheit.)

Lara: The school will be closed over the summer. 
(Lara said that the school would be closed over  
the summer.)

Teacher: You should study every night. 
(The teacher said that you should study every night.)

Boss: Arrive on time for work. 
(Our boss told us to arrive on time for work.)

a	Direct students to exercises B and C for practice.

Noun Clauses Beginning with  
Whether or If
a	Present the explanation and examples.
a	Write another direct speech question on the board, 

for example:
Jim asked, “Will you go to the lake with us?”
(Jim asked whether/if I would go to the lake  
with them.)
Call on a student to go to the board and write the 
reported speech sentence with whether or if.

a	Explain that whether and if are interchangeable in 
sentences like these and have the same meaning. 
However, whether is considered more formal and is 
used more commonly in writing.

a	Direct students to exercise D for practice.

 A
a	Ask a student to read aloud the directions and  

the example.
a	Have students work individually to rewrite the 

sentences as quoted speech, and then compare  
their answers with a partner.

a	To check answers as a class, have students write their 
sentences on the board. Ask the class whether each is 
correct, and if not, how to correct it.

Answers
1.	 Rebecca said, “They should mind their own business.”

2.	 Albert said, “Can I have the check, please?”

3.	 I said, “He deserves praise for all of his accomplishments.”

4.	 You said, “I promise that I won’t tell your secret.”

5.	� Mark Twain said, “The rumors of my death have been  
greatly exaggerated.”

56

4 They Said, We Said

    

3 Grammar  

Noun Clauses as Reported Speech versus Quoted Speech
Quoted speech repeats the exact words that someone said. A comma follows the verb in the main clause, 
and the quoted speech is placed inside quotation marks. 
Reported speech uses a noun clause to paraphrase what someone said. It is not necessary to repeat the exact 
words, and quotation marks are not used.

Quoted Speech Reported Speech
My mother said, “Gossiping is a bad habit.” My mother said (that) gossiping was a bad habit.

He said, “Mark cheated on the test.” He said (that) Mark had cheated on the test.

Rules and Exceptions to the Sequence of Tenses 
In reported speech, if the reporting verb in the main clause is in the past tense, the tense of the verb in the  
noun clause generally moves back one tense. 

Quoted Speech Reported Speech
They said, “He likes gossip.” They said (that) he liked gossip.
They said, “He is gossiping.” They said (that) he was gossiping.
They said, “He was gossiping all day.” They said (that) he had been gossiping all day.

However, there are some exceptions to the rule of the sequence of tenses:
1.  If the reporting verb is in the present tense, present perfect, or future, the noun clause verb does not  

change tense.
  She says (that) gossiping is mean.
2. If the noun clause states a fact or general truth, the present tense can (but doesn’t have to) be retained.
   The psychologist said that it is (or was) human nature to enjoy hearing about scandal. 
3.  When the action that the reported speech refers to has not happened yet, either will or would can be used.
   Our teacher said that the mid-term exam will (or would) be given next week.

4.  The modals should, might, should have, could have, and must have do not change form in reported speech.
   “Tim should keep his mouth closed.”    He said that Tim should keep his mouth closed.
5. An imperative is changed to an infinitive, and tell is used as the reporting verb. 
  “Don’t spread that rumor.”    My friend told me not to spread that rumor.

Noun Clauses Beginning with Whether or If
To report yes/no questions, whether or if is used to introduce the noun clause. Ask (not say or tell) is used as the 
reporting verb. 
  Jane asked, “Is the rumor true?”    Jane asked her friend if the rumor was true.  
  He asked, “Are they spreading rumors?”    He asked whether they were spreading rumors.

A.   Write sentences that quote the speaker’s exact words. Use said along with correct punctuation  
and capitalization.

 Professor Jin: There will be no written exams. Professor Jin said, “There will be no written exams.”

 1. Rebecca: They should mind their own business. 4. You: I promise that I won’t tell your secret. 
 2. Albert: Can I have the check, please? 5. Mark Twain: The rumors of my death   
 3. Me: He deserves praise for all of his accomplishments.  have been greatly exaggerated.

MG_06_SB_TEXT_2017.indd   56 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   111 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

57

 B
a	Have a student read aloud the directions and example.
a	Have students work individually to rewrite the 

sentences as quoted speech, and then compare 
answers with a partner. Have them discuss any answers 
that are different and decide which is correct.

a	 To check answers as a class, have students write their 
sentences on the board. Ask the class if each is correct 
and, if not, how to correct it.

Answers
1.	� Mrs. Jackson said (that) she had taught at this school for  

15 years.

2.	 He said (that) his cell phone wasn’t working.

3.	 The teacher asked John why he was late.

4.	� My brother said (that) he thought he was going to grow  
a beard.

5.	 They said (that) they didn’t want to go out tonight.

6.	 My sister promised (that) she would tell you her secret later.

7.	 Peter said (that) there is a brilliant lecturer speaking tonight.

8.	� We said (that) we would/will help them move into their  
new apartment.

9.	� The waiter said (that) there would/will be a 20-minute wait for 
a table.

10.	� Pedro said (that) he was watching TV when the  
earthquake began.

 C
a	Have students work individually to choose the correct 

form of the verb in each sentence, and then compare 
answers with a partner. Have them discuss any 
answers that are different and try to decide which  
is correct.

a	To check answers as a class, call on students to read 
aloud their completed sentences.

Answers
1.	 might		  6. 	 appears

2.	 likes		  7. 	 has been/had been

3.	 will/would		  8. 	 to call

4.	 is		  9. 	 will/would

5.	 should 		  10. 	 would

 D
a	�Have students work individually to rewrite the 

sentences, using whether or if, and then compare  
their answers with a partner. 

a	To check answers as a class, call on students to read 
aloud their completed sentences. Elicit each sentence 
using both if and whether.

Answers
1.	 We asked him if/whether the rumor was true.

2.	 My sister asked me if/whether I was going to tell her my secret.

3.	� The waiter asked the customer if/whether he wanted milk for 
his coffee.

4.	 I asked him if/whether he voted in the last election.

5.	 They asked us if/whether we needed directions.

6.	� She asked her sister if/whether she could get some groceries 
from the supermarket.

 E
a	Read aloud the directions. Explain that Tom and Faisal 

are the people shown having a conversation over  
the phone.

a	Ask students to work with a partner to write six to 
eight more lines of direct speech in the conversation.

a	Then have pairs exchange their dialogues with 
another pair to change the dialogues to reported 
speech. Monitor as pairs work, assisting as necessary.

Workbook
Assign pages 38–40 for practice with the grammar of the unit.

Teaching Tip
Create an atmosphere in the classroom where students are not 
afraid to make mistakes. Students should not feel anxiety about 
giving incorrect answers.  

Additional Activity
With a partner, have students ask and answer questions, taking 
notes on their partner’s answers. Sample questions may include: 
What are your plans for next weekend? 
What were you doing yesterday at this time?
What advice do you have for students learning English?
Then have students change partners and tell their new partners 
about their first partner’s answers, using reported speech.

57

B. Change the quoted speech to reported speech. 

 Taro said, “Albert and I are going to form a writers’ group.”  
 Taro said that he and Albert were going to form a writers’ group.

  1. Mrs. Jackson said, “I have taught at this school for 15 years.” 
  2. He said, “My cell phone isn’t working.” 
  3. The teacher asked John, “Why are you late?” 
  4. My brother said, “I think I’m going to grow a beard.” 
  5. They said, “We don’t want to go out tonight.” 
  6. My sister promised, “I’ll tell you my secret later.” 
  7. Peter said, “There’s a brilliant lecturer speaking tonight.” 
  8. We said, “We’ll help them move into their new apartment.” 
  9. The waiter said, “There will be a 20-minute wait for a table.” 
 10. Pedro said, “I was watching TV when the earthquake began.”

C. Circle the correct verb to complete each sentence. If both verbs are possible, circle both.

  1. They said that they (might / might have) join us later. 
  2. She says that she (likes / liked) her classes. 
  3. The weatherman said that there (will / would) be a storm tonight. 
  4. He said that criticism (is / was) hurtful. 
  5. My aunt said that I (should / should have) call her this week.  
  6. The teacher said that a full moon (appears / appeared) once a month. 
  7. He said that he (has been / had been) to both London and Paris. 
  8. He asked his friends not (call / to call) him at work. 
  9. He said that he (will / would) try to come to the meeting. 
 10. Her friend warned that she (will / would) get in trouble.

D. Change each sentence to reported speech with if or whether.

 My friend asked me, “Will you buy a laptop soon?” 
 My friend asked me if I would buy a laptop soon.  
 My friend asked me whether I would buy a laptop soon.

 1. They asked him, “Is the rumor true?” 
 2. My sister asked me, “Are you going to tell me your secret?” 
 3. The waiter asked the customer, “Do you want milk for your coffee?” 
 4. I asked him, “Did you vote in the last election?” 
 5. They asked us, “Do you need directions?” 
 6. She asked her sister, “Can you get some groceries from the supermarket?”

E.   Write 6 to 8 more lines of dialogue for the phone conversation.  
Then change each line of dialogue to reported speech.

 Tom: I heard that Ahmed and his wife are flying to Jeddah this week. 

 Tom said he heard that Ahmed and his wife were flying  
 to Jeddah this week.

 Faisal: I thought Ahmed didn’t like flying. 

 Faisal said that he thought Ahmed didn’t like flying. 

57

MG_06_SB_TEXT_2017.indd   57 14/12/16   16:21MG_06_TG_TEXT_2017.indd   112 14/12/16   16:26


Teacher’s Guide
57

B. Change the quoted speech to reported speech. 

 Taro said, “Albert and I are going to form a writers’ group.”  
 Taro said that he and Albert were going to form a writers’ group.

  1. Mrs. Jackson said, “I have taught at this school for 15 years.” 
  2. He said, “My cell phone isn’t working.” 
  3. The teacher asked John, “Why are you late?” 
  4. My brother said, “I think I’m going to grow a beard.” 
  5. They said, “We don’t want to go out tonight.” 
  6. My sister promised, “I’ll tell you my secret later.” 
  7. Peter said, “There’s a brilliant lecturer speaking tonight.” 
  8. We said, “We’ll help them move into their new apartment.” 
  9. The waiter said, “There will be a 20-minute wait for a table.” 
 10. Pedro said, “I was watching TV when the earthquake began.”

C. Circle the correct verb to complete each sentence. If both verbs are possible, circle both.

  1. They said that they (might / might have) join us later. 
  2. She says that she (likes / liked) her classes. 
  3. The weatherman said that there (will / would) be a storm tonight. 
  4. He said that criticism (is / was) hurtful. 
  5. My aunt said that I (should / should have) call her this week.  
  6. The teacher said that a full moon (appears / appeared) once a month. 
  7. He said that he (has been / had been) to both London and Paris. 
  8. He asked his friends not (call / to call) him at work. 
  9. He said that he (will / would) try to come to the meeting. 
 10. Her friend warned that she (will / would) get in trouble.

D. Change each sentence to reported speech with if or whether.

 My friend asked me, “Will you buy a laptop soon?” 
 My friend asked me if I would buy a laptop soon.  
 My friend asked me whether I would buy a laptop soon.

 1. They asked him, “Is the rumor true?” 
 2. My sister asked me, “Are you going to tell me your secret?” 
 3. The waiter asked the customer, “Do you want milk for your coffee?” 
 4. I asked him, “Did you vote in the last election?” 
 5. They asked us, “Do you need directions?” 
 6. She asked her sister, “Can you get some groceries from the supermarket?”

E.   Write 6 to 8 more lines of dialogue for the phone conversation.  
Then change each line of dialogue to reported speech.

 Tom: I heard that Ahmed and his wife are flying to Jeddah this week. 

 Tom said he heard that Ahmed and his wife were flying  
 to Jeddah this week.

 Faisal: I thought Ahmed didn’t like flying. 

 Faisal said that he thought Ahmed didn’t like flying. 

57

MG_06_SB_TEXT_2017.indd   57 14/12/16   16:21MG_06_TG_TEXT_2017.indd   113 14/12/16   16:26


58

4 Conversation  

Real Talk

split up = stopped being friends 
on again, off again = something that is not stable 
for good = permanently 
behind (someone’s) back = without (someone) knowing 
backstabber =  a person who says bad things about another 

person behind his/her back 
bad-mouth = to criticize someone to other peopleYour Turn 

Role-play with a partner. Make up some 
gossip to tell your partner. Discuss the gossip, 
using the phrases for telling a secret and 
promising to keep a secret. 

About the Conversation
1. What news does Farah give Anna?

2. Why is Anna surprised at Stacy?

3.  What is Anna’s response to Farah’s 
suggestion?

Telling a Secret    Promising to Keep a Secret
Can you keep a secret?   I promise I won’t tell anyone. 
Please don’t tell anyone I told you this, but…  I won’t say a word about it. 
You’ll never believe what I heard.  My lips are sealed. 
You’re not going to believe this, but… You can trust me.

4 They Said, We Said

Anna: Hello. 
Farah:  Anna, I’m so glad I found you. You’ll never believe 

what I just heard. Ella and Susan had a huge  
argument and split up. 

Anna: Again? That’s a real on again, off again friendship!
Farah: Yes, but this time I hear it’s for good.
Anna: What happened?
Farah:  Rumor has it that Ella told Susan she was tired of her talking about herself and her problems and never 

wanting to listen to her. But the real reason was that she was really upset because she found out that 
Susan had been talking about her behind her back. 

Anna: But she hadn’t, had she?
Farah: No. But Stacy told Ella that she had heard Susan talking about her.
Anna:  I thought Stacy was supposed to be Susan’s friend. What a backstabber! Why would she bad-mouth 

Susan like that?
Farah:  Isn’t it obvious? She said it because she wants to become Ella’s friend. But that’ll never happen because 

we’ll set things right!
Anna: We will? How are we going to do that? 
Farah: We’re going to talk to Ella and tell her that Stacy was lying. And we’ll do it in front of Stacy.  
Anna: Oh, no. I don’t want to do that. You’re better at this sort of thing. I hate confrontation. 
Farah:  But we need to confront Stacy with this. If we don’t, she’ll do it again. And it’s not right for Ella and 

Susan to fall out over a lie. They’d have gotten over that other issue about listening to each other but 
not this. Would you forgive me if you found out I had talked about you behind your back? 

Anna: Absolutely not. Have you? 
Farah:  Anna! This is not about us. It’s about Ella and Susan; they’ve been friends since kindergarten. 
Anna:  Well, so have we. OK, OK, Let’s do it! 
Farah:   Great! I’ll call you back later with more details.

MG_06_SB_TEXT_2017.indd   58 14/12/16   16:21MG_06_TG_TEXT_2017.indd   114 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

58

4	Conversation
a	Ask students to open their books to page 58 and look 

at the picture of the two girls. Ask: What do you think 
the woman is doing? (She is dialing a number) Ask: 
Who do you think she is calling? (maybe her best 
friend)

a	Tell students to close their books. 
a	Write on the board: Who does Susan like? (one of the 

girls who is talking, Anna) Ask students to listen to the 
conversation for the answer to this question.

|   �Play the audio. Have students listen with the 
conversation covered or their books closed.

a	Ask for the answer to the question on the board. Tell 
students to open their books.

|   �Play the audio again. Have students listen and read 
along in their books.

a	Ask: Does this sound like a common conversation 
between two young people? Elicit students’ opinions.

Real Talk
a	Model the expressions in the Real Talk box for 

students to repeat. Then ask who said each one and 
why. Possible answers include the following:
split up (Farah says this, meaning that Ella and Susan 
are not friends anymore.)
on again, off again (Anna says this to describe Ella 
and Susan’s friendship, meaning that they often split 
up and then become friends again.)
for good (Farah says this, meaning that this time Ella 
and Susan will not be friends again.)
behind her back (Farah says this, meaning that Susan 
had been talking about Ella, without her knowing.)
backstabber (Anna says this, meaning that Stacy said 
unkind things about Susan when she was supposed 
to be Susan’s best friend.)
bad-mouth (Anna says this, meaning that Stacy said 
bad and untrue things about Susan to Ella.)

a	Ask students some questions to elicit use of the 
expressions. Allow students to answer the questions 
with a partner. For example, ask:
Do you know friends who have split up recently?
Do you know friends who have an on again, off 
again friendship?

a	Have students practice the conversation in pairs. Have 
one pair act out the conversation for the class.

About the Conversation
a	Have students work in pairs to ask and answer  

the questions.
a	Check answers as a class by calling on pairs to answer 

the questions. Ask other students to confirm whether 
the answers are correct.

Answers
Answers will vary. Sample answers:
1.	 Farah told Anna that Ella and Susan had split up.
2.	 She thought that Stacy was Susan’s best friend.

3.	 �She is skeptical about it, because she doesn’t like confrontation.

Your Turn
a	Call on a student to read the directions aloud.
a	Focus students’ attention on the list of phrases for 

Telling a Secret. Ask a student to read the phrases 
aloud. Explain that these expressions are commonly 
used before divulging something that a person 
should not be telling.

a	Call on another student to read aloud the list of 
phrases for Promising to Keep a Secret. Explain that 
people often use these phrases to persuade someone 
else to tell them a secret, regardless of whether or not 
they intend to keep the secret.

a	Tell students to try to use some of the Real Talk 
expressions in their role play.

a	Ask a few pairs to act out their conversations for  
the class.

Language Builder
The word backstabber can be understood by thinking about 
its parts. A backstabber is a person who metaphorically stabs 
another person in the back. In other words, the backstabber 
pretends to be a friend when the other person can see, but 
when the person doesn’t see, the backstabber does mean or 
deceitful things to him or her.

58

4 Conversation  

Real Talk

split up = stopped being friends 
on again, off again = something that is not stable 
for good = permanently 
behind (someone’s) back = without (someone) knowing 
backstabber =  a person who says bad things about another 

person behind his/her back 
bad-mouth = to criticize someone to other peopleYour Turn 

Role-play with a partner. Make up some 
gossip to tell your partner. Discuss the gossip, 
using the phrases for telling a secret and 
promising to keep a secret. 

About the Conversation
1. What news does Farah give Anna?

2. Why is Anna surprised at Stacy?

3.  What is Anna’s response to Farah’s 
suggestion?

Telling a Secret    Promising to Keep a Secret
Can you keep a secret?   I promise I won’t tell anyone. 
Please don’t tell anyone I told you this, but…  I won’t say a word about it. 
You’ll never believe what I heard.  My lips are sealed. 
You’re not going to believe this, but… You can trust me.

4 They Said, We Said

Anna: Hello. 
Farah:  Anna, I’m so glad I found you. You’ll never believe 

what I just heard. Ella and Susan had a huge  
argument and split up. 

Anna: Again? That’s a real on again, off again friendship!
Farah: Yes, but this time I hear it’s for good.
Anna: What happened?
Farah:  Rumor has it that Ella told Susan she was tired of her talking about herself and her problems and never 

wanting to listen to her. But the real reason was that she was really upset because she found out that 
Susan had been talking about her behind her back. 

Anna: But she hadn’t, had she?
Farah: No. But Stacy told Ella that she had heard Susan talking about her.
Anna:  I thought Stacy was supposed to be Susan’s friend. What a backstabber! Why would she bad-mouth 

Susan like that?
Farah:  Isn’t it obvious? She said it because she wants to become Ella’s friend. But that’ll never happen because 

we’ll set things right!
Anna: We will? How are we going to do that? 
Farah: We’re going to talk to Ella and tell her that Stacy was lying. And we’ll do it in front of Stacy.  
Anna: Oh, no. I don’t want to do that. You’re better at this sort of thing. I hate confrontation. 
Farah:  But we need to confront Stacy with this. If we don’t, she’ll do it again. And it’s not right for Ella and 

Susan to fall out over a lie. They’d have gotten over that other issue about listening to each other but 
not this. Would you forgive me if you found out I had talked about you behind your back? 

Anna: Absolutely not. Have you? 
Farah:  Anna! This is not about us. It’s about Ella and Susan; they’ve been friends since kindergarten. 
Anna:  Well, so have we. OK, OK, Let’s do it! 
Farah:   Great! I’ll call you back later with more details.

MG_06_SB_TEXT_2017.indd   58 14/12/16   16:21 MG_06_TG_TEXT_2017.indd   115 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

59

5	Listening
a	�Read aloud the directions. Have students study the 

chart to understand what information to listen for. 

|   �Play the audio twice. The first time students just listen. 
The second time they complete the chart.

|   �Play the audio a third time for students to verify and 
complete their answers.  

Answers

Rumor Truth

1. They crashed their father’s 
van into a delivery van.

It was a hoax set up by their 
father and the police.

2. They were going to be 
hospitalized for at least a 
week.

It was filmed as part of a series 
on sensible driving for young 
drivers.

3. Their father was going to 
send them to a boarding 
school.

It was a hoax set up by their 
father to scare them into being 
more careful.

|   �Audioscript
Ryan: Mike, did you hear what happened with Mat and Jake 
yesterday?
Mike: No, Ryan. What?
Ryan: They got into a lot of trouble. Apparently, they were 
driving their father’s car and crashed into a delivery van that was 
parked near the school.  
Mike: Was anyone hurt?
Ryan: Yes! Mat hurt his arm and Jake hit his head on the 
dashboard. I saw an ambulance that was on the way there and 
two police cars with sirens on. 
Mike: Wow. So what do you think is going to happen?
Ryan: Someone said that they heard the police say that Mat and 
Jake were going to be hospitalized for at least a week. And their 
father is going to send them off to a boarding school to keep 
them out of trouble.  
Mike: Wow. Isn’t that a bit harsh?
Ryan: Yeah…Don’t tell anyone what I told you.
Mike: I won’t. 

Mike: Hey, Saeed. Did you hear the news about Mat and Jake?
Saeed: No! What’s going on?
Mike: Well, yesterday Ryan saw them crash into a van. They 
were both badly injured. They had to be taken to hospital in an 
ambulance. 
Saeed: I can’t believe it. I know Mat; he is a friend of mine. He is 
a good driver. 
Mike: What can I say? I’m just telling you the facts. 
Saeed: That must be why I didn’t see Mat after school yesterday!

Saeed: Hey Mat! What are you doing here? I heard about all the 
trouble you got into yesterday.
Mat: What are you talking about?
Saeed: I heard about Ryan seeing you and Jake crash into a van. 
He said you had been injured pretty badly and would have to 
spend a long time in hospital. 

Mat: Don’t you know that expression, “Don’t believe everything 
you hear.”?
Saeed: Huh? But didn’t all that happen?
Mat: Yes. But it was all a hoax, set up by our father to scare us 
into being more careful. It was also filmed as part of a series on 
sensible driving for young drivers. The police were involved too 
to make it look more real. 
Saeed: A hoax?
Mat: Yes, Saeed, a hoax. Jake and I believed it for a while until we 
saw our dad standing nearby, filming and watching, along with 
the police and the paramedics. But I tell you, it did the trick. I will 
think twice before speeding or anything like that. Make believe 
was enough to drive the message home for good!

6	Pronunciation
|   �Play the audio twice. The first time, students just 

listen. The second time, they listen  
and repeat, or speak along with the recording.

a	Call on students to read the questions aloud with 
appropriate rising or falling intonation.

7	Vocabulary Building
 A

a	�Have students work individually to match the words 
with their meanings. 

Answers
1.  c 	 2.  e	 3.  g	 4.  f	 5.  b 	  6.  d	 7.  a

 B
a	�Have students compare answers with a partner. 

Workbook
Assign page 41 for additional reading practice.

Teaching Tip
Encourage students to use dramatic expression and props  
when role playing. Create an atmosphere in which students  
feel comfortable acting dramatically.

Additional Activity
Make copies of the listening script. Arrange students in groups  
of four to role-play the script. Ask one group to perform the role  
play for the class.

A study done by the Social Issues Research Centre in the U.K. 
found that 33 percent of men take part in gossiping every day, 
compared with only 26 percent of women.

facts
59

6 Pronunciation  
  Questions usually serve one of two purposes: 

 1.   To find out information that you don’t already know. This kind of question usually ends with  
falling intonation. 

 2.   To confirm that information you believe to be true is correct. This kind of question usually ends  
with rising intonation. 

 Listen and practice.

  1. What do you think is going to happen? 

  2. What’s going on? 

  3. Isn’t that a bit harsh? 

  4. What are you talking about?

  5. Didn’t all that happen?

7 Vocabulary Building  
 A.  You will see the following words in the reading on pages 60 and 61. Match the words with their meanings. 
   1. ______ confidential a. better than others 
   2. ______ derogatory b. not vulnerable to being affected by something 
   3. ______ divulge c. done or communicated in secret 
   4. ______ excluding d. deliberately harmful 
   5. ______ immune e. showing lack of respect 
   6. ______ malicious f. leaving out  
   7. ______ superior g. tell something that was secret

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to a rumor as it is spread from student to student 

at a high school. Then complete the chart. 

Rumor Truth

1. What were Matt and Jake 
doing?

2. Why did Ryan think they had 
gotten into serious trouble? 

3. What was their father doing 
at the scene of the accident?

MG_06_SB_TEXT_2017.indd   59 14/12/16   16:21MG_06_TG_TEXT_2017.indd   116 14/12/16   16:26


Teacher’s Guide
59

6 Pronunciation  
  Questions usually serve one of two purposes: 

 1.   To find out information that you don’t already know. This kind of question usually ends with  
falling intonation. 

 2.   To confirm that information you believe to be true is correct. This kind of question usually ends  
with rising intonation. 

 Listen and practice.

  1. What do you think is going to happen? 

  2. What’s going on? 

  3. Isn’t that a bit harsh? 

  4. What are you talking about?

  5. Didn’t all that happen?

7 Vocabulary Building  
 A.  You will see the following words in the reading on pages 60 and 61. Match the words with their meanings. 
   1. ______ confidential a. better than others 
   2. ______ derogatory b. not vulnerable to being affected by something 
   3. ______ divulge c. done or communicated in secret 
   4. ______ excluding d. deliberately harmful 
   5. ______ immune e. showing lack of respect 
   6. ______ malicious f. leaving out  
   7. ______ superior g. tell something that was secret

  B.  Check your answers with a partner. If you do not understand the meaning of a word, look it up in  
a dictionary.

5 Listening  
  Listen to a rumor as it is spread from student to student 

at a high school. Then complete the chart. 

Rumor Truth

1. What were Matt and Jake 
doing?

2. Why did Ryan think they had 
gotten into serious trouble? 

3. What was their father doing 
at the scene of the accident?

MG_06_SB_TEXT_2017.indd   59 14/12/16   16:21MG_06_TG_TEXT_2017.indd   117 14/12/16   16:26


60

Almost everyone has indulged in gossiping about other people at some time. Gossiping seems to be part of human nature. 
Gossip is spread in classrooms, in offices, at restaurants, in hallways, on the street, over the phone, and on the Internet. No 
one is immune to gossiping or being gossiped about. But just why is it that people gossip?

There are many reasons people gossip. Some people gossip because it makes them feel like they are part of a group. The 
people spreading the gossip feel like they are in on a secret and that they are accepted by the people listening to the gossip.  
By excluding the person they are gossiping about, the gossipers feel included. 

David Jardel has experienced this first hand. David recalls, “When I first graduated from college, I was hired along with a 
few other graduates to be an assistant at a news station. It was a really competitive job, and at first, it was difficult to make 
friends. We worked long hours and weren’t paid very much. We were all really struggling. Or at least that’s what I thought. 
But one day I overheard one of the other assistants, Rick, on the phone with his father. He asked his father if he could send 
more money to cover his rent. He also asked him whether he could increase the limit on the credit card he had given him. 
I got the feeling from the conversation that his parents were basically supporting him. I ended up gossiping about it to the 
other assistants. I knew I was wrong to do it, but at the time, I couldn’t resist. We all had a good laugh about it, and it helped 
us bond as a group. But there was a price to be paid for that, and Rick paid it. We used to tease him quite a bit. For example, 
if we were ordering a pizza, we would say, “Oh Rick, wouldn’t you prefer to have a nice meal at a restaurant and charge it to 
your daddy?” We meant it in good fun, but looking back, I can see how it might have seemed malicious to Rick. He ended up 
quitting. I’ve always felt bad about the part I played in his decision to leave.”

Other common causes of gossip are insecurity and a need to feel superior. When you spread rumors about someone, it 
reduces that person’s status in other people’s eyes. Judging other people negatively can make insecure people feel better 
about themselves, at least temporarily. Jim Lyle recalls having been guilty of this himself: “When I had been at my first job for 
about a year, I was hoping for a promotion. Instead, they hired a new guy for the job that I had wanted. About six months 
later, a friend who worked in human resources told me that the new guy had been given a really bad performance review. 
My friend said that if his performance didn’t improve, he would be in danger of being fired. I knew that this was confidential 
information, but each time I was having a conversation with someone in the office, I somehow found myself gossiping 
about it.” Gossiping also made Jim feel powerful, important, and like the center of attention—at least for the few minutes 
it took to divulge the gossip. However, Jim adds, “His performance improved, and he’s very good at his job now. Also, I’ve 
gotten to know him, and he’s really a nice person. Now I’m always worried someone will tell him that I used to gossip about 
him!”

Interestingly though, the number one reason most young people 
gossip is not insecurity or a need for attention or acceptance. 
According to polls, most young people say they gossip out of 
boredom. Some people feel that when there is no conflict or drama 
in their social circle, life is too dull. For them, spreading rumors shakes 
things up and makes life more interesting. In essence, for many 
people gossip is a form of entertainment. Cindy LaMott, a 19-year-
old student at a community college admits to being a big gossiper. 
Explains Cindy, “The truth is too boring. Gossip is fun. Though, I don’t 
know whether I’d feel that way if the gossip was about me!”

8 Reading  
 Before Reading
 Why do you think people gossip?

4 They Said, We Said

MG_06_SB_TEXT_2017.indd   60 14/12/16   16:22MG_06_TG_TEXT_2017.indd   118 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

60

8	Reading
a	Ask students to open their books to pages 60 and 61. 

Read aloud the Before Reading question and discuss 
it as a class. Encourage students to give reasons and 
examples for why people gossip. Possible answers 
might include the following: People like to know about 
other people’s lives. Other people are an interesting 
topic of conversation.

a	Direct students’ attention to the pictures of the group 
of people pointing at the boy. Ask: How do you think 
the boy feels? (surprised) What is the other boy 
doing? (He is gossiping about someone they both 
know.)

|   �Play the audio. Have students listen to the entire 
article and read along in their books.

READING STRATEGY  Questioning the author 

a	Explain to students that forming questions about a 
text and to the author while reading can help them 
understand the text better. Tell students that you will 
play the audio of the article again, stopping after each 
paragraph to ask and answer questions.

|   �Play the audio while students listen and follow 
along in their books.

a	Stop the recording after the first paragraph. Ask 
questions about the paragraph for students to 
answer. For example:
What is the author trying to say? (Everyone gossips.)
Why is the author telling you this? (to illustrate that 
gossiping is a part of human nature)
Does the author say it clearly? (Answers will vary.)
Is there any part that you don’t understand? 
(Answers will vary.)

a	 Listen to the second paragraph, then stop the 
recording. This time, have a student ask a few 
questions about the paragraph to the class. The 
student leads the discussion, calling on classmates to 
answer his or her questions.

a	Continue in this manner, stopping the recording 
after each paragraph and having a different student 
pose questions to his or her classmates. If students 
have difficulty thinking of questions, write the sample 
questions that you asked after the first paragraph on 
the board as reference.

a	As an alternative, this activity can also be done in pairs 
or small groups.

a	For vocabulary practice, refer students back to the 
Vocabulary Building exercise on page 59. Have 
students find and underline each of the words in the 
left column in the article.

a	Tell students to study the context of each word to 
better understand its meaning.

a	Arrange students in pairs. Have pairs discuss the 
meaning of each word and take turns explaining in 
their own words how it is used in the article. Sample 
answers include the following:
The man gossiped about his co-worker and told 
others confidential information that he shouldn’t have 
known.

Derogatory gossip is talk about another person that is 
mean or disrespectful to the person.

To divulge gossip means to spread a rumor to  
another person.

When gossiping, you are creating a bond between 
you and the person you are talking to and excluding 
the person that you are gossiping about.

There isn’t anyone who is immune, or protected from, 
being gossiped about.

When you gossip about another person, you may  
not mean any harm, but it could seem malicious to 
that person.

When you can gossip about another person, it makes 
you feel superior to, or better than, that person.

60

Almost everyone has indulged in gossiping about other people at some time. Gossiping seems to be part of human nature. 
Gossip is spread in classrooms, in offices, at restaurants, in hallways, on the street, over the phone, and on the Internet. No 
one is immune to gossiping or being gossiped about. But just why is it that people gossip?

There are many reasons people gossip. Some people gossip because it makes them feel like they are part of a group. The 
people spreading the gossip feel like they are in on a secret and that they are accepted by the people listening to the gossip.  
By excluding the person they are gossiping about, the gossipers feel included. 

David Jardel has experienced this first hand. David recalls, “When I first graduated from college, I was hired along with a 
few other graduates to be an assistant at a news station. It was a really competitive job, and at first, it was difficult to make 
friends. We worked long hours and weren’t paid very much. We were all really struggling. Or at least that’s what I thought. 
But one day I overheard one of the other assistants, Rick, on the phone with his father. He asked his father if he could send 
more money to cover his rent. He also asked him whether he could increase the limit on the credit card he had given him. 
I got the feeling from the conversation that his parents were basically supporting him. I ended up gossiping about it to the 
other assistants. I knew I was wrong to do it, but at the time, I couldn’t resist. We all had a good laugh about it, and it helped 
us bond as a group. But there was a price to be paid for that, and Rick paid it. We used to tease him quite a bit. For example, 
if we were ordering a pizza, we would say, “Oh Rick, wouldn’t you prefer to have a nice meal at a restaurant and charge it to 
your daddy?” We meant it in good fun, but looking back, I can see how it might have seemed malicious to Rick. He ended up 
quitting. I’ve always felt bad about the part I played in his decision to leave.”

Other common causes of gossip are insecurity and a need to feel superior. When you spread rumors about someone, it 
reduces that person’s status in other people’s eyes. Judging other people negatively can make insecure people feel better 
about themselves, at least temporarily. Jim Lyle recalls having been guilty of this himself: “When I had been at my first job for 
about a year, I was hoping for a promotion. Instead, they hired a new guy for the job that I had wanted. About six months 
later, a friend who worked in human resources told me that the new guy had been given a really bad performance review. 
My friend said that if his performance didn’t improve, he would be in danger of being fired. I knew that this was confidential 
information, but each time I was having a conversation with someone in the office, I somehow found myself gossiping 
about it.” Gossiping also made Jim feel powerful, important, and like the center of attention—at least for the few minutes 
it took to divulge the gossip. However, Jim adds, “His performance improved, and he’s very good at his job now. Also, I’ve 
gotten to know him, and he’s really a nice person. Now I’m always worried someone will tell him that I used to gossip about 
him!”

Interestingly though, the number one reason most young people 
gossip is not insecurity or a need for attention or acceptance. 
According to polls, most young people say they gossip out of 
boredom. Some people feel that when there is no conflict or drama 
in their social circle, life is too dull. For them, spreading rumors shakes 
things up and makes life more interesting. In essence, for many 
people gossip is a form of entertainment. Cindy LaMott, a 19-year-
old student at a community college admits to being a big gossiper. 
Explains Cindy, “The truth is too boring. Gossip is fun. Though, I don’t 
know whether I’d feel that way if the gossip was about me!”

8 Reading  
 Before Reading
 Why do you think people gossip?

4 They Said, We Said

MG_06_SB_TEXT_2017.indd   60 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   119 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

61

After Reading
a	Have students work individually to answer true or false 

for each statement.
a	Check answers by calling on students to read the 

statements and their answers. If the statement is false, 
have them correct it and point to the place in the text 
that supports the answer.

Answers
1.	� true

2.	� false ( need for attention, acceptance, insecurity, feel superior, 
powerful, important)

3.	� false (Gossipers are only accepted for the short period  
of time it takes to spread the gossip.)

4.	 true

5.	 false (Most young people gossip because they are bored.)

9	 Speaking
a	Discuss the meaning of the proverbs in class. Elicit 

examples from real life.
a	Arrange students in pairs to discuss the question.
a	Each student should answer and explain his or her 

opinion about the situation. Have students copy the 
chart in the notebook and write their ideas.

a	Then form groups of four by putting two pairs 
together. 

a	Have the pairs explain to each other their opinion and 
about the question.

a	Open up the group discussions to a class discussion. 
Ask groups to share their answers with the class.

Workbook
Assign pages 42-43 for additional writing practice at word 
and sentence level.

Teaching Tip
Don’t allow students to disrupt your lessons. If students are 
talking amongst themselves, ask one of them a question to get 
them back on track. Stopping a lesson to deal with a disruption 
wastes time and causes the whole class to lose focus.

Additional Activity
Play a variation of the telephone game, using reported speech. 
Arrange students in two lines. Whisper the same sentence to 
the first person in each line. That student reports it to the next 
student using reported speech. The last person in each line says 
the reported speech statement aloud.

One analysis of sample human conversations found that  
about 60 percent of each conversation was spent gossiping 
about relationships and personal experiences. 

facts

61

However, for all its potential to do harm, gossip is not always a  
negative thing. Some gossip is harmless talk that is part of  
how people communicate and stay connected with each other. When people gossip about minor 

things, gossip can strengthen bonds between people and within a community. The issue isn’t so much 
with gossip itself, but with the content of the gossip. Gossip becomes a problem when it is derogatory 
and hurtful. 

So the next time you hear a piece of gossip and feel the urge to pass it on, stop for a moment. Ask 
yourself whether the gossip will do harm to the person being gossiped about. If you think it might, it’s a 
good time to keep your mouth closed!

After Reading
Answer true or false. Rewrite the false statements to make them true. 

1. ___ It is human nature to gossip. 
2. ___ Disappointment and anger are common causes of gossip. 
3. ___ Gossiping is usually an effective way of gaining acceptance into a group. 
4. ___ Gossip usually reduces the status of the person being gossiped about. 
5. ___  The number one reason most young people gossip 

 is a need to feel superior.

9 Speaking  
  If you heard harmful gossip about someone you knew, would you do anything to stop it? Why? Why not?

  1.  Work in pairs/groups. Think about the harm that can be done through spreading rumors and how 
you can stop them. 

  2. Use the chart to make notes. Then use your notes to discuss and compare ideas in class.

Examples of rumors 1. _________________ 2. _________________ 3. _________________

Consequences/harm

The way you would react 
upon being told the 
rumor

The way you would  
stop it

The reason you would 
not stop it

“The one who spreads gossip will not enter paradise.” 
—Prophet Mohammed (peace be upon him)

“The Prophet (peace be upon him) told us ‘Backbiting is to say 

something about someone that they wouldn’t like to be said about 

them; if the bad thing you said about them is true then you have 

backbited, and if it is false then you have slandered them’.”

—(From Muslim authentic narrations)

MG_06_SB_TEXT_2017.indd   61 14/12/16   16:22MG_06_TG_TEXT_2017.indd   120 14/12/16   16:26


Teacher’s Guide
61

However, for all its potential to do harm, gossip is not always a  
negative thing. Some gossip is harmless talk that is part of  
how people communicate and stay connected with each other. When people gossip about minor 

things, gossip can strengthen bonds between people and within a community. The issue isn’t so much 
with gossip itself, but with the content of the gossip. Gossip becomes a problem when it is derogatory 
and hurtful. 

So the next time you hear a piece of gossip and feel the urge to pass it on, stop for a moment. Ask 
yourself whether the gossip will do harm to the person being gossiped about. If you think it might, it’s a 
good time to keep your mouth closed!

After Reading
Answer true or false. Rewrite the false statements to make them true. 

1. ___ It is human nature to gossip. 
2. ___ Disappointment and anger are common causes of gossip. 
3. ___ Gossiping is usually an effective way of gaining acceptance into a group. 
4. ___ Gossip usually reduces the status of the person being gossiped about. 
5. ___  The number one reason most young people gossip 

 is a need to feel superior.

9 Speaking  
  If you heard harmful gossip about someone you knew, would you do anything to stop it? Why? Why not?

  1.  Work in pairs/groups. Think about the harm that can be done through spreading rumors and how 
you can stop them. 

  2. Use the chart to make notes. Then use your notes to discuss and compare ideas in class.

Examples of rumors 1. _________________ 2. _________________ 3. _________________

Consequences/harm

The way you would react 
upon being told the 
rumor

The way you would  
stop it

The reason you would 
not stop it

“The one who spreads gossip will not enter paradise.” 
—Prophet Mohammed (peace be upon him)

“The Prophet (peace be upon him) told us ‘Backbiting is to say 

something about someone that they wouldn’t like to be said about 

them; if the bad thing you said about them is true then you have 

backbited, and if it is false then you have slandered them’.”

—(From Muslim authentic narrations)

MG_06_SB_TEXT_2017.indd   61 14/12/16   16:22MG_06_TG_TEXT_2017.indd   121 14/12/16   16:26


62

10  Writing  
   A. 1.  Read the title. Do you think gossip is boring? Why? Why not? 
    2.  What do you talk about when you are with your friends?
    3.   Read the text and find out. 
     •  What is the writer’s viewpoint? Why? 
     •  How does she react when someone starts gossiping? 
     •  Is she in favor or against minding one’s own business?

    4.  Read the text again and identify the main idea. Choose the best summary of the main idea from the list:
      a.  The writer gives her reasons why gossip is rude and unhelpful.
     b.  The writer gives her reasons why gossip is not boring and helpful.
     c.  The writer gives her reasons why gossip is harmful and upsetting.

I hate gossip. I find it boring and destructive. Yet, so much in the media, in publications, 
and on the Web is based on gossip. A lot of people have become so heavily conditioned 
to it that they fail to recognize it as gossip. They regard it as news; information for public 
consumption. 

I met an older friend that I had not seen for some time. She proceeded to tell me all the 
“news” about people I knew, and people that I had never heard of. None of it was harmful 
on its own but it was infinitely boring and awkward. I honestly felt I was wasting my time and 
hers for no obvious reason. I also became very reluctant to share any of my “news” because 
I felt that it would very likely become public property. 

At some point, she realized that I was not engaged in the conversation and attributed my 
attitude to my obsession with work. So she started lecturing me on the negative effects of 
not having some normal time off. She then told me about someone else who carried on like 
me—someone I knew—and how sick she had gotten through overwork that she had to be 
hospitalized for about four months. I started feeling physically sick. 

What right does anyone have to upset someone to such an extent that they become sick? 
Why is it, that disaster draws so much attention? Why doesn’t anyone tell stories or spread 
rumors about good days, successful endeavors, and happy people? Imminent calamity seems 
to sell a lot better than a happy development. 

The trend has established itself quite well. Most news items are about threats, criminal 
behavior, destruction, bankruptcy, war, etc. The more dismal the news is, the larger the 
audience, the higher the ratings, and the more successful the program is. 

“Mind your own business” is considered rude and aggressive. If you dare utter these words, 
you are summarily dismissed as a selfish, insensitive, and ungrateful. Somehow making others’ 
business our own has become the norm rather than the exception. But I would still say it 
and take the risk in order to preserve some peace of mind and do my duty in a small way: 
reminding those who care to be reminded that we all have a right to privacy without being 
considered peculiar. 

Why gossip is boring

4 They Said, We Said

MG_06_SB_TEXT_2017.indd   62 14/12/16   16:22MG_06_TG_TEXT_2017.indd   122 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

62

10 Writing
A
a	Direct students’ attention to the title. Have them 

brainstorm in small groups and try to anticipate/ 
predict what the text is going to be about and 
what type of information and views are going to be 
expressed in it.

a	Call on students to report their ideas for the class. 
a	Read directions for 1 and 2. Have students discuss in 

small groups. Circulate and monitor participation.
a	Call on students to share their ideas in class. Ask them 

to compare and find out if most people talk about 
the same or different subjects with their friends. Have 
students move around the classroom and ask each 
other. Then go back to their groups to collate and 
combine findings. Call on a student from each group 
to report the group’s findings for the class and write 
them on the board. Compare findings and comment. 

a	Call on a student to read directions for 3 aloud.  Write 
“Mind your own business!” on the board and elicit 
situations from the students. 

a	Have students read the text individually and answer 
the questions. Then compare with a partner. 

a	Call on students to report their answers in class. Have 
the rest of the class listen and agree, disagree and 
make comments.

Answers:

•	� The writer hates gossip because she finds it boring and 
destructive. 

•	� She feels bored and uncomfortable. She also becomes very 
reluctant to share any news for fear of having them passed on 
to a number of people who might or might not know her. 

•	� She is definitely in favor of minding one’s own business 
because she believes that everyone has the right to privacy 
without being considered antisocial or peculiar.

a	Read the directions for 4 with the class. Ask students 
to highlight the key sentences (reasons) which 
summarize the main idea. Play the audio and let 
students listen and follow. 

a	Have students work in groups comparing answers. 
Call on a student from each group to report the 
group’s answers in class.

Answers:

The best summary is c.  
•	 Students should have underlined some or all of the following:

	 Paragraph 1:  �I hate gossip.  / I find ... destructive. 
Yet, so much… gossip. / A lot of …
consumption. 

	 Paragraph 2:  �She proceeded … heard of. / None … property. 

	 Paragraph 3: I started feeling physically sick. 

	 Paragraph 4: �Imminent calamity … development. / the 
preceding questions

	 Paragraph 5: �The more dismal the news .. the more successful 
the program is

62

10  Writing  
   A. 1.  Read the title. Do you think gossip is boring? Why? Why not? 
    2.  What do you talk about when you are with your friends?
    3.   Read the text and find out. 
     •  What is the writer’s viewpoint? Why? 
     •  How does she react when someone starts gossiping? 
     •  Is she in favor or against minding one’s own business?

    4.  Read the text again and identify the main idea. Choose the best summary of the main idea from the list:
      a.  The writer gives her reasons why gossip is rude and unhelpful.
     b.  The writer gives her reasons why gossip is not boring and helpful.
     c.  The writer gives her reasons why gossip is harmful and upsetting.

I hate gossip. I find it boring and destructive. Yet, so much in the media, in publications, 
and on the Web is based on gossip. A lot of people have become so heavily conditioned 
to it that they fail to recognize it as gossip. They regard it as news; information for public 
consumption. 

I met an older friend that I had not seen for some time. She proceeded to tell me all the 
“news” about people I knew, and people that I had never heard of. None of it was harmful 
on its own but it was infinitely boring and awkward. I honestly felt I was wasting my time and 
hers for no obvious reason. I also became very reluctant to share any of my “news” because 
I felt that it would very likely become public property. 

At some point, she realized that I was not engaged in the conversation and attributed my 
attitude to my obsession with work. So she started lecturing me on the negative effects of 
not having some normal time off. She then told me about someone else who carried on like 
me—someone I knew—and how sick she had gotten through overwork that she had to be 
hospitalized for about four months. I started feeling physically sick. 

What right does anyone have to upset someone to such an extent that they become sick? 
Why is it, that disaster draws so much attention? Why doesn’t anyone tell stories or spread 
rumors about good days, successful endeavors, and happy people? Imminent calamity seems 
to sell a lot better than a happy development. 

The trend has established itself quite well. Most news items are about threats, criminal 
behavior, destruction, bankruptcy, war, etc. The more dismal the news is, the larger the 
audience, the higher the ratings, and the more successful the program is. 

“Mind your own business” is considered rude and aggressive. If you dare utter these words, 
you are summarily dismissed as a selfish, insensitive, and ungrateful. Somehow making others’ 
business our own has become the norm rather than the exception. But I would still say it 
and take the risk in order to preserve some peace of mind and do my duty in a small way: 
reminding those who care to be reminded that we all have a right to privacy without being 
considered peculiar. 

Why gossip is boring

4 They Said, We Said

MG_06_SB_TEXT_2017.indd   62 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   123 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

63

B
	 Organize students in groups and have them read the 

directions for 1 and 2. Have them think about the 
question and answer it individually before they share 
with a partner. 

	 Have a class discussion /debate on the issue of gossip 
and what it means to different people. Ask groups to 
make notes on the views mentioned so they can use 
them in their essay. 

	 Give groups time to discuss, collate and edit their 
notes. Tell them to decide on the main points they 
want to make and examples that they want to use in 
order to support/illustrate their points. 

	 Focus students’ attention on the Writing Corner. Read 
the first direction and give students time to discuss 
each point in turn.

	 Call on volunteers to choose one main point they have 
identified and using their notes, ask them to write out 
that point in full sentences. Compare the sentence(s) 
written on the board with the original sentence(s) in 
the text. Explain that this is what paraphrase is. (Saying 
the same thing but in a different way using your own 
words.) 

	 Ask students to work in groups and do the same for 
all the points they have made notes on in their charts. 
Call on students to report and compare answers in 
class.

	 Tell students that the next step in summary writing 
is to connect these main points using appropriate 
linkers. Write on the board: 
Introducing ideas, Adding ideas, Contrasting ideas, 
Expressing cause and effect, Making Comparisons, 
Concluding

	 Tell students to work in groups and brainstorm as 
many connectors as they can under these categories. 
Introducing ideas: First of all, First off, To start with, etc  
Adding ideas (or Listing): In addition, Moreover, 
Additionally, What's more, Secondly, etc 
Contrasting ideas: however, On the other hand, 
Conversely, In contrast to, etc. 
Expressing cause and effect: As a result, Because of, 
Consequently, etc 
Making Comparisons: Similarly, In the same way, etc 
Concluding: To conclude, To sum up, In conclusion, etc

	 Finally, talk a little bit about plagiarism and what it is 
(copying someone else's ideas or words) and how we 
can avoid it (through correct citation). Tell students to 
look back at page 53 if they need to. 

	 Have students write the first draft of their summary 
independently.. Circulate and monitor; help when 
necessary.

	 Give students time to exchange their summaries, 
comment and suggest corrections. 

	 Have students edit and rewrite their summaries. 
	 Call on volunteers to read their corrected summaries in 

class.

Workbook  
Assign page 44 for additional writing practice above word 
and sentence level.

63

Why Gossip is Boring

The article claims that gossip is not only boring but harmful and upsetting too. The 

reasons for this viewpoint are many and varied. First of all, …

Moreover,  …

In addition, … 

   B. 1.   Read the article on pages 60 and 61 again and identify the main reasons given by the writer on 
why gossip is an unhealthy and/or harmful practice.  

    2.   Make notes on each main idea in the chart below. Then re-write each main point using your own 
words. Don’t introduce anything new, paraphrase only the ideas given in the article.

    3.   Write a summary of the article. Use linking words. Include an introduction.

Writing Corner

When you write a summary: 
• You should first identify the main ideas by  underlining them in the article and taking notes.
• You must use your own words and paraphrase the main ideas.
• Do not include examples.
• Do not introduce any new ideas of your own.
• Use appropriate linkers to connect your main points.
•  Don’t plagiarize. Remember to cite your source. Look back at page 53 and read about 

plagiarism and correct citation.

Main Idea Paraphrase

MG_06_SB_TEXT_2017.indd   63 14/12/16   16:22MG_06_TG_TEXT_2017.indd   124 14/12/16   16:26


Teacher’s Guide
63

Why Gossip is Boring

The article claims that gossip is not only boring but harmful and upsetting too. The 

reasons for this viewpoint are many and varied. First of all, …

Moreover,  …

In addition, … 

   B. 1.   Read the article on pages 60 and 61 again and identify the main reasons given by the writer on 
why gossip is an unhealthy and/or harmful practice.  

    2.   Make notes on each main idea in the chart below. Then re-write each main point using your own 
words. Don’t introduce anything new, paraphrase only the ideas given in the article.

    3.   Write a summary of the article. Use linking words. Include an introduction.

Writing Corner

When you write a summary: 
• You should first identify the main ideas by  underlining them in the article and taking notes.
• You must use your own words and paraphrase the main ideas.
• Do not include examples.
• Do not introduce any new ideas of your own.
• Use appropriate linkers to connect your main points.
•  Don’t plagiarize. Remember to cite your source. Look back at page 53 and read about 

plagiarism and correct citation.

Main Idea Paraphrase

MG_06_SB_TEXT_2017.indd   63 14/12/16   16:22MG_06_TG_TEXT_2017.indd   125 14/12/16   16:26


64

A.  Match the problems with the advice. Complete the gaps with a modal verb. Then practice  
with your partner.

 A:  Ali is always making fun of my younger brother.

 B:  You should talk to Ali and explain how hurtful his behavior is. 

 Problem  
 1.            I heard a rumor about you.  

 2.            We’re very tired.  

 3.            Miriam is always gossiping. 

 4.            Ahmed has a toothache.  

 5.            The children have a sore throat. 

 6.            Faisal cheated on the test.

 Advice
 a.  You                               take a rest.

 b.  He                               go to the dentist.

 c.  You                               tell the teacher.

 d.  You                               tell me what you heard!

 e.  She                               about other people.

 f.  They                               drink warm liquids.

B.  Imagine your friend has started a rumor which they now regret. Give your friend some advice  
and tell them what they should, shouldn’t, had better and ought to do.

 A:   I told Ali’s brother that Omar had cheated on the text. But it wasn’t  
true and I was only angry because he got a better mark than me.  
Now the whole school thinks Omar cheated and I’m afraid Ali’s brother  
will tell Omar it was me that started the rumor. What should I do?

 B:  You had better tell Omar what you did and apologize. You shouldn’t ….

Modals and Giving Advice in the Present and Future

Use ought (not) to, had better, and should (not) to give advice.

Ali:  The candidate for mayor said he would build a sports complex and lower taxes. We should vote for him!

Majid:  I don’t agree. The news story says that he is not telling the truth. We ought not to vote for that candidate. We 
had better vote for someone else. 

Words Connected to Parts of The Body

Look at the picture of candidate running for mayor and say which 
parts of the body you can see.

1. eye     9. arm 
2. hand  10. ear 
3. nose  11. back 
4. throat  12. foot 
5. head  13. knee 
6. mouth  14. shoulder 
7. leg  15. teeth 
8. neck  16. stomach 

4 They Said, We Said

11 Form, Meaning and Function  

MG_06_SB_TEXT_2017.indd   64 14/12/16   16:22MG_06_TG_TEXT_2017.indd   126 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

64
64

A.  Match the problems with the advice. Complete the gaps with a modal verb. Then practice  
with your partner.

 A:  Ali is always making fun of my younger brother.

 B:  You should talk to Ali and explain how hurtful his behavior is. 

 Problem  
 1.            I heard a rumor about you.  

 2.            We’re very tired.  

 3.            Miriam is always gossiping. 

 4.            Ahmed has a toothache.  

 5.            The children have a sore throat. 

 6.            Faisal cheated on the test.

 Advice
 a.  You                               take a rest.

 b.  He                               go to the dentist.

 c.  You                               tell the teacher.

 d.  You                               tell me what you heard!

 e.  She                               about other people.

 f.  They                               drink warm liquids.

B.  Imagine your friend has started a rumor which they now regret. Give your friend some advice  
and tell them what they should, shouldn’t, had better and ought to do.

 A:   I told Ali’s brother that Omar had cheated on the text. But it wasn’t  
true and I was only angry because he got a better mark than me.  
Now the whole school thinks Omar cheated and I’m afraid Ali’s brother  
will tell Omar it was me that started the rumor. What should I do?

 B:  You had better tell Omar what you did and apologize. You shouldn’t ….

Modals and Giving Advice in the Present and Future

Use ought (not) to, had better, and should (not) to give advice.

Ali:  The candidate for mayor said he would build a sports complex and lower taxes. We should vote for him!

Majid:  I don’t agree. The news story says that he is not telling the truth. We ought not to vote for that candidate. We 
had better vote for someone else. 

Words Connected to Parts of The Body

Look at the picture of candidate running for mayor and say which 
parts of the body you can see.

1. eye     9. arm 
2. hand  10. ear 
3. nose  11. back 
4. throat  12. foot 
5. head  13. knee 
6. mouth  14. shoulder 
7. leg  15. teeth 
8. neck  16. stomach 

4 They Said, We Said

11 Form, Meaning and Function  

MG_06_SB_TEXT_2017.indd   64 14/12/16   16:22

11	�Form, Meaning and 
Function 

Words Connected to Parts of The Body
a	Tell students to look at the picture of a candidate 

running for mayor and the list of words. Ask them 
to check those parts of the body they can see in the 
picture.

a	Students complete the task individually and then 
compare with a partner.

Modals and Giving Advice in the Present 
and Future
a	Go over the material in the grammar chart. Remind 

students that shouldn’t is the contracted form of 
should not, and that there is no contracted form for 
ought to.

a	Explain that the negative form of ought to is usually 
considered formal and is usually only used in formal 
speech and writing. However, we can also use it to 
place emphasis or make a point stronger.

a	Ask two students to read out the conversation 
between Ali and Majid. Then ask students to work in 
pairs or groups of 3 to ask for and give advice using 
should, ought to and had better. Elicit or give some 
problems. Use the unit topic for ideas and write some 
prompts on the board to help direct the students’ 
exchanges. For example, 
I’ve lost my voice. What should I do? 
My younger sister is always spreading rumors. What 
should I do? and so on.

A
a	Tell students to work on the exercise individually and 

then compare their answers with a partner.
a	Call on volunteers to read out their answers.

Answers
1. 	 d You ought to/had better/should tell me what you heard.

2. 	 a You ought to/ had better/ should take a rest.

3. 	 e She shouldn’t talk about other people.

4. 	 b He ought to/had better/ should go to the dentist.

5. 	 f They ought to/ had better/should drink warm liquids.

6. 	 c You ought to/ had better/ should tell the teacher.

B
a	Read the situation described in the directions and call 

on two students to role-play the example.
a	Ask the class for ideas on how the conversation could 

be developed. Write key words on the board.
a	Put students into pairs and set a time limit of 10 

minutes for them to either continue the conversation 
in the example or start a new conversation. 

a	Tell students they should write their conversation in 
their notebooks. Monitor students as they do this and 
make a note of any errors you hear with modals or 
any other common error.

a	Ask for volunteers to role-play their conversation for 
the class.

a	Write up any language errors on the board and ask 
the class to correct them.

Answers
Students’ own answers.

Language Builder
When doing exercises, try to balance time students 
spend working on their own with time spent working 
with a partner or in a group. Students need time on 
their own so that each one will think about the exercise 
independently. But if students spend too much time 
working on their own, it becomes boring and is not a 
good use of class time.

MG_06_TG_TEXT_2017.indd   127 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

65
65

C.  Circle the correct verb to complete each sentence. If both verbs are possible, circle both. 

 1.  My grandmother said that we (should / might) call her this week.

 2.  The teacher told us we (may / could) have a test this week.

 3.  Ali said after he passes his test, he (can / will be able to) drive his father’s car.

 4.   The news reporter said the missing helicopter (can / could) be in the Atlantic Ocean. 

 5.   The teacher explained that students (have to / shouldn’t) gossip about other students.

 6.   Faisal and Omar said they (may / might) play football later. We (ought to/must not) go and play, too.

 7.  My brother said he (may / might) go to Dubai on vacation this year.

 8.  That (can’t / must) be the man we saw yesterday. The man we saw was much taller.

 9.   My father has to work late today and so he (won’t be able to / can’t)  
join us for dinner.

  10.  Excuse me, (can / need to) you help me find the accounts department?

Modals Auxiliaries for the Present and Future

Ability 

Use can and be able to to express ability in the present.  
 Can you keep a secret          Yes I can. / No, I can’t.  
 Is he able to discover who started the rumor?  Yes, he is. / No, he isn’t.

Use can and will be able to to express ability in the future.   
  Will you be able to speak to the principal?   Yes, I will. / No, I won’t. 

Can you find out who started that rumor?    Yes, I can. / No, I can’t.

Permission 

Use may and can to express permission.  
 May I leave early today?      Yes, you may. / No, you may not.  
 Can I have another soda?     Yes, you can. / No, you can’t. 

Requests 

Use can and could to make polite requests. Could is more formal.  
 Could I have the check, please?    Yes, of course./Certainly.  
 Can I speak with you       Sure. / Not now. I’m busy. 

Possibility

Use may, might, and could to talk about possibility. Use can’t to talk about impossibility. 
 Do you think he might give away the secret?   He can’t tell. He doesn’t know anything. 

Obligation and Necessity

Use must, need to and have to to express obligation and necessity. Use should to give advice.  
 You must stop gossiping.     You should talk about events and not about people!  
 You must not spread rumors.    You shouldn’t tell anyone what you know. 

Note: Must is stronger than should. It has a more formal or official tone.

MG_06_SB_TEXT_2017.indd   65 14/12/16   16:22

Modals Auxiliaries for the Present and 
Future

Ability
a	Write a sentence on the board about something you 

can do. Ask students if they can do this thing, too. For 
example, I can keep a secret. Can you? (Yes, I can. OR No, I 
can’t.)

a	Explain that this means that you have the ability (or 
lack of ability) to keep a secret. Elicit the other modal 
which can be used in place of can/can’t. (able to/not 
able to)

a	Read through the explanation in the presentation. 
Ask a few students to say two sentences, one with 
something they can do and the other with something 
they can’t do. For example:  I can ride a horse. I can’t 
drive. 

Permission
a	Have volunteers read out the questions and 

affirmative and negative, and question replies.  
a	Explain that we can use the modals can and  may to 

request and grant permission and can’t and may not to 
refuse permission. 

Requests
a	Explain that we use can and could to make requests: 

Could you bring me some water? We can gift wrap that 
for you.

a	Call on one volunteer to read out an example 
sentence and have another student read out the 
response.

Possibility
a	Read the explanation and call on two students to read 

out the question and the answer with: may, might, 
could. Point out that we use these modal verbs to 
express uncertainty or possibility.

Obligation and Necessity
a	Remind students that we use should and ought to 

to give advice. Point out that must and have to is 
also used to give advice but it is much stronger as 
a function. Therefore, we use these modal verbs to 
express necessity or obligation (external and internal 
obligation).

a	Read through the example sentences to illustrate it. 
Point out our choice of modal for giving advice is also 
dependent on other factors such as the formality of 
the circumstances, and who is speaking to whom as 
well as the tone of our voice. For this reason, we can 
also use should to express internal obligation.

C
a	Read out the example sentence with the correct 

modal verb. Elicit why both verbs are not possible in 
this sentence. (should is used for internal obligation, 
might is for possibility)

a	Have students work to complete the exercise 
individually and then compare their answers with a 
partner.

a	Check the answers as a class.

Answers
1.	  should

2. 	 may, could

3. 	 can, will be able to

4. 	 could

5. 	 shouldn’t

6. 	 may, might, ought to

7. 	 may, might

8. 	 can’t

9. 	 won’t be able to, can’t

 10. 	 can

Workbook  
Assign pages 45-46 for more practice with the form, 
meaning and function of the structures in the unit.

Language Builder
Can and can’t is used to express ability or lack of ability in 
the present. Could and couldn’t is used to express ability 
or lack of ability in the past.

Teaching Tip
Establish an atmosphere of trust in the classroom so that 
students feel relaxed practicing new language. This will enhance 
their confidence to use it outside the classroom. To this end, 
it’s important to work on accuracy, and also give students 
opportunities for fluency practice without corrections.

Additional Activity
Write on the board the expression, Don’t put off until tomorrow 
what you can do today. Discuss the meaning. Encourage students 
to use modals in their discussion.
Ask students if they know a similar expression in their language.

MG_06_TG_TEXT_2017.indd   128 14/12/16   16:26


Teacher’s Guide
65

C.  Circle the correct verb to complete each sentence. If both verbs are possible, circle both. 

 1.  My grandmother said that we (should / might) call her this week.

 2.  The teacher told us we (may / could) have a test this week.

 3.  Ali said after he passes his test, he (can / will be able to) drive his father’s car.

 4.   The news reporter said the missing helicopter (can / could) be in the Atlantic Ocean. 

 5.   The teacher explained that students (have to / shouldn’t) gossip about other students.

 6.   Faisal and Omar said they (may / might) play football later. We (ought to/must not) go and play, too.

 7.  My brother said he (may / might) go to Dubai on vacation this year.

 8.  That (can’t / must) be the man we saw yesterday. The man we saw was much taller.

 9.   My father has to work late today and so he (won’t be able to / can’t)  
join us for dinner.

  10.  Excuse me, (can / need to) you help me find the accounts department?

Modals Auxiliaries for the Present and Future

Ability 

Use can and be able to to express ability in the present.  
 Can you keep a secret          Yes I can. / No, I can’t.  
 Is he able to discover who started the rumor?  Yes, he is. / No, he isn’t.

Use can and will be able to to express ability in the future.   
  Will you be able to speak to the principal?   Yes, I will. / No, I won’t. 

Can you find out who started that rumor?    Yes, I can. / No, I can’t.

Permission 

Use may and can to express permission.  
 May I leave early today?      Yes, you may. / No, you may not.  
 Can I have another soda?     Yes, you can. / No, you can’t. 

Requests 

Use can and could to make polite requests. Could is more formal.  
 Could I have the check, please?    Yes, of course./Certainly.  
 Can I speak with you       Sure. / Not now. I’m busy. 

Possibility

Use may, might, and could to talk about possibility. Use can’t to talk about impossibility. 
 Do you think he might give away the secret?   He can’t tell. He doesn’t know anything. 

Obligation and Necessity

Use must, need to and have to to express obligation and necessity. Use should to give advice.  
 You must stop gossiping.     You should talk about events and not about people!  
 You must not spread rumors.    You shouldn’t tell anyone what you know. 

Note: Must is stronger than should. It has a more formal or official tone.

MG_06_SB_TEXT_2017.indd   65 14/12/16   16:22MG_06_TG_TEXT_2017.indd   129 14/12/16   16:26


66

12  Project  
 1.   Work in pairs/groups. Think about 

or research a rumor that caused a 
lot of harm. Make notes about it 
in the chart.

 2.   Collect information and data 
from different sources. Include 
conflicting opinions on the truth 
or validity of the story. 

 3.   Use your notes to prepare a 
PowerPoint presentation for 
your class. Remember to include 
photos or pictures.

Source 1: ________ Source 2: ________ Source 3: ________

The rumor

When and how it started

Who was responsible

How it was spread

How it affected the life of 
a person / a group / an 
organization, etc.

How the person or group 
responded/dealt with it

Your view on what 
should/shouldn’t have 
been done 

4 They Said, We Said

MG_06_SB_TEXT_2017.indd   66 14/12/16   16:22MG_06_TG_TEXT_2017.indd   130 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

66

12  Project  
 1.   Work in pairs/groups. Think about 

or research a rumor that caused a 
lot of harm. Make notes about it 
in the chart.

 2.   Collect information and data 
from different sources. Include 
conflicting opinions on the truth 
or validity of the story. 

 3.   Use your notes to prepare a 
PowerPoint presentation for 
your class. Remember to include 
photos or pictures.

Source 1: ________ Source 2: ________ Source 3: ________

The rumor

When and how it started

Who was responsible

How it was spread

How it affected the life of 
a person / a group / an 
organization, etc.

How the person or group 
responded/dealt with it

Your view on what 
should/shouldn’t have 
been done 

4 They Said, We Said

MG_06_SB_TEXT_2017.indd   66 14/12/16   16:22

66

12 Project 
a	Organize students in groups. Tell them that they are 

going to make a PowerPoint presentation about a 
rumor. 

a	Read directions 1 and 2 with the class. Ask groups to 
brainstorm and exchange information about sources 
and stories that they have heard. Explain that they can 
use a rumor that was mentioned in the news or the 
Internet, or a rumor that they heard about from other 
people. 

a	Allow students to use a news item that was reported 
inaccurately if they wish instead of a rumor. 

a	Have groups use the chart to make notes on any 
information they can get from each other in each 
group. Tell them not to worry about blank boxes as 
they will have the opportunity to research and gather 
more information later. 

a	Allow time for groups to discuss and make notes. Call 
on individual students from each group to report in 
class. 

a	Point out that they will have to use at least 3 sources 
to validate the information. 

a	Let students research and find relevant information 
if there is access to the Internet or give them copies 
of material that you downloaded yourself, to help 
them. Alternatively, you may want to let them share 
out tasks among members of the group, research and 
collect information and do the presentation in the 
next lesson. 

a	Have students assign roles and tasks to members of 
their group. Explain that they have to think of what 
they need for their presentation. Use questions like 
these to help them: 
What kind of information do we need? Can we get 
names of people, places, times?  
Are we going to include any authentic material, 
for example, comments and quotes by different 
people? 
Which sources are we going to use? (Internet, 
books, menus, advertisements, leaflets etc.) 
Are we going to interview anyone we know? Are 
we going to include part of the interview or a 
recording?  
What kind of format are we going to use for our 
slides?  
Who is going to:  
Prepare the bullet points for the slides? 
Choose or design the PowerPoint presentation 
format? 

Find and scan photos? 
Design the poster? 
Write captions? 

a	Let groups organize themselves and get ready to 
rehearse. Make additional changes if necessary.

a	Call on groups to present. Ask them to involve as 
many group members as possible. 

a	Ask the class to listen and choose the presentation 
that is the:  
1. best researched and presented  
2. most entertaining and humorous 
3. most interesting

a	Add the presentations to the electronic version of the 
class portfolio. 

Additional Activity
Have students think of a story to tell, interspersed with pieces of 
information or words that do not fit. Call on them to tell the story 
in as credible and straight-faced a way as possible to try and 
conceal the wrong bits.  Ask the rest of the class to listen carefully 
and spot problems, unrelated information, redundant words.

MG_06_TG_TEXT_2017.indd   131 14/12/16   16:26


Teacher’s Guide

4 They Said, We Said

67

13 Self Reflection   
a	Brainstorm They Said, We Said. Write the title on the 

board and elicit as many ideas and words as possible 
from the class. Call on a volunteer to list the words on 
the board.

a	Have students scan pages 54 and 55. Ask them to 
think about things they liked and things they disliked 
in this part of the unit. Use questions to help them 
remember. For example:  
A  gossip is one who talks to you about _________
_______________________________, a bore is one 
who ____________________________________; 
and a brilliant conversationalist is one who _____
___________________________________ 
“The things most people _____________________
_____________ are usually none of their business.” 
 

a	Give students time to make notes about likes and 
dislikes and easy or difficult items in the section. 

a	Before directing students to pages 56, 57, ask them 
some questions. For example: 
Report the following:  
He said, “ They never want to do overtime.” 
________________________________________ 
She said, “You’ll miss the plane if you don’t hurry.” 
________________________________________ 
The teacher said, “Don’t waste time looking for 
your pen, use this one.” 
________________________________________ 
Mark said, “We spent an hour looking for a new 
fan but they were out of stock.” 
________________________________________

a	Have volunteers answer the questions. Elicit more 
questions and answers from pairs of students after 
you give them a couple of minutes to think. 

a	Discuss the grammar of the unit with the class. Call on 
volunteers to say if they found it easy or difficult and 
give reasons. 

a	Have students make notes in the Self Reflection chart. 
Ask them to focus on likes, dislikes and easy or difficult 
items. 

a	Direct students to pages 58, 59. Call on volunteers to 
say what the conversation is about in this lesson and 
which expressions they remember. 

a	Have students say what they remember from this 
section and ask them to make notes in the chart. 

a	Write the title of the reading on the board and 
brainstorm on language and information that 

students remember.  Call on volunteers to list as much 
as possible on the board. 

a	Organize students in pairs and ask them to answer as 
quickly as they can to questions like these:  
Why do people gossip? Why do young people 
gossip?  
Is all gossip harmful? 

a	Have students complete their Self Reflection charts as 
before about likes, dislikes and things they found easy 
or difficult. 

a	Before directing students to 10 Writing ask them to 
say what they know/remember about why gossip is 
boring. Ask them if they have ever been the target of 
gossip and how they felt about it? 

a	Have students scan pages 62 and 63 and make notes 
as before. 

a	Direct students to 12 Project page and hold a 
discussion about what they found more or less useful 
and more or less interesting. Discuss what they did. 
Elicit answers from the students and ask them if they 
think it was beneficial.  List some aspects of project 
work on the board. For example:  
Personalization 
Creativity 
Natural language use 
Focus on meaning 
Research/ collecting information 
Using other knowledge

a	Have students reflect on the work they did with their 
group and evaluate the activity. Identify the aspects 
that they think they fulfilled.

a	Allow time for students to make notes on the project 
section individually. Then have them check with a 
partner. 

a	Have students fill out the checklist alone and write 
their five favorite words. 

a	Discuss areas that students feel they need more work 
on and make suggestions. 

67

13 Self Reflection  

Things that I liked about Unit 4: Things that I didn’t like very much:

Things that I found easy in Unit 4: Things that I found difficult in Unit 4:

Unit 4 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss gossip and rumors

tell a secret

promise to keep a secret

use noun clauses as reported speech versus quoted 
speech

apply rules and exceptions to the sequence of tenses

use noun clauses beginning with whether or if

use a range of modal auxiliaries for the present and future: 
must, should, ought to, may, might, can, could

Talk about parts of the body

 
My five favorite new words from Unit 4:

If you’re still not sure about something  
from Unit 4:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   67 14/12/16   16:22MG_06_TG_TEXT_2017.indd   132 14/12/16   16:26


Teacher’s Guide
67

13 Self Reflection  

Things that I liked about Unit 4: Things that I didn’t like very much:

Things that I found easy in Unit 4: Things that I found difficult in Unit 4:

Unit 4 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss gossip and rumors

tell a secret

promise to keep a secret

use noun clauses as reported speech versus quoted 
speech

apply rules and exceptions to the sequence of tenses

use noun clauses beginning with whether or if

use a range of modal auxiliaries for the present and future: 
must, should, ought to, may, might, can, could

Talk about parts of the body

 
My five favorite new words from Unit 4:

If you’re still not sure about something  
from Unit 4:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   67 14/12/16   16:22MG_06_TG_TEXT_2017.indd   133 14/12/16   16:26


 

68

5 Express Yourself
1 Listen and Discuss  
 1. What languages do you speak?

 2. Do you think English is a difficult language? Explain.

 3. Why do you study English?

Fascinating Language Facts

The most widely spoken language in the 
world is Mandarin. There are 885 million 
people in China who speak it. English is the 
second most widely spoken language.

1

There are 13 languages that 100 million 
people or more speak. These languages 
are Mandarin, English, Hindi, Spanish, 
Russian, Arabic, Bengali, Portuguese, Malay-
Indonesian, French, Japanese, German,  
and Urdu.

3

There are about 7,000 languages spoken  
in the world today. However, about 2,000  
of these languages have fewer than  
1,000 speakers. 

4
The language which has the world’s largest 
alphabet is Cambodian. It has 74 letters. 
The language with the shortest alphabet is 
Rotokas, used in the Solomon Islands. It has 
only 11 letters. 

5

Some of the languages that people speak 
in Africa include a clicking sound. These 
languages sound different from and are not 
related to any other known language. It is 
believed that the click languages may be the 
earliest human languages. These languages 
can only be spoken properly by those who 
acquire the language in childhood.

7

Arabic has influenced many languages. 
Many words in English have been borrowed 

directly or indirectly from Arabic. Such 
words include admiral, adobe, alchemy, 
algebra, alkaline, amber, arsenal, candy, 
carat, coffee, cotton, hazard, jar, lemon, 

mattress, sofa and a lot more. 

8

There are more people in China who speak 
English than there are in the United States.

2

It is believed that nearly half of the estimated 
7,000 languages currently spoken in the 
world will have become extinct by 2050.

6

There are about 800,000 words in the English 
language. This is more words than any other 
language in the world. But people who speak 
English routinely use only about 1 percent of 
the immense number of words in the language.

9

Punctuation did not exist in English 
until the 15th century.

10

68

MG_06_SB_TEXT_2017.indd   68 14/12/16   16:22MG_06_TG_TEXT_2017.indd   134 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

68

Warm Up

a	Ask students to open their books and look at pages 
68 and 69. Ask: What is the title of this unit? (Express 
Yourself ) What do you think it will be  
about? (languages)

a	Discuss the introductory questions as a class. Ask one 
student to lead the discussion. Sit at the back of the 
room and allow students to ask and answer each 
question while you listen and observe.

1	 Listen and Discuss
|  �Play the audio for the Fascinating Language Facts 

and English Language Facts. Have students listen 
and read along in their books.

a	Ask: What is the most interesting fact you just 
heard? Elicit opinions from a few students.

a	Check understanding of the phrase clicking sound, 
used in Fact 7. Elicit or make the sound yourself for 
students to hear.

 

     Unit Goals
a	Bring a world map or globe to class. Find the 

countries and areas of the world where the different 
languages presented on these pages are spoken.

a	Elicit any additional interesting information students 
know about the languages. See the Culture Note on 
this page for additional information.

a	Have students read the language facts again in 
preparation for the Quick Check exercises.

Culture Note
Languages
Mandarin is the most widely spoken form of Chinese.

English is spoken as either a native or official language 
in over 50 countries around the world.

Hindi is one of India’s official languages. It is most widely 
spoken in northern and central India. It is made up of 
many different dialects.

Spanish is an official language in 21 countries. 

Russian is spoken primarily in Russia and in some 
surrounding countries that formerly comprised the 
Soviet Union.

Arabic is spoken primarily in the Middle East and  
North Africa. 

Bengali is spoken in eastern South Asia, in Indian states, 
and in Bangladesh.

Portuguese is an official language in Portugal, Brazil, 
Cape Verde, Guinea-Bissau, São Tomé and Príncipe, and 
Mozambique.

Malay-Indonesian consists of a group of closely related 
languages spoken in Indonesia, Malaysia, Singapore, the 
Philippines, and Thailand.

French is an official language in 28 countries. 
Native speakers live in France, Canada, Switzerland, 
Luxembourg, Monaco, and 31 African countries.

Japanese is spoken almost exclusively in Japan.

German is spoken as a first language primarily in Germany,  
Austria, and Switzerland.

Urdu is an official language in both India and Pakistan. It 
is related to the Hindi language.

Cambodian is the official language of Cambodia and is 
also called Khmer.

Rotokas is spoken by about 4,000 people in Papua  
New Guinea. 

	Pronunciation
Emphasizing different words 
in a sentence to convey 
different meanings

	Reading
Invented Languages

	Writing
Write an email giving  
news about language 
learning

	�Form, Meaning and 
Function
Future with Will or Be  

Going To
Future Progressive
Words Connected with 
Different Kinds of Vacations

Conditional Sentences for 
Imaginary Situations in the 
Present

Verb: Wish/If only

	Vocabulary
Languages
Characteristics  
of languages

Invented languages

	Functions
Ask for someone to  
repeat something

	Grammar
Adjective Clauses and 
Relative Pronouns 

Relative Pronouns  
as Subjects of  
Adjective Clauses

Relative Pronouns  
as Objects of  
Adjective Clauses

	Listening
Listen for specific 
details in stories 

68

5 Express Yourself
1 Listen and Discuss  
 1. What languages do you speak?

 2. Do you think English is a difficult language? Explain.

 3. Why do you study English?

Fascinating Language Facts

The most widely spoken language in the 
world is Mandarin. There are 885 million 
people in China who speak it. English is the 
second most widely spoken language.

1

There are 13 languages that 100 million 
people or more speak. These languages 
are Mandarin, English, Hindi, Spanish, 
Russian, Arabic, Bengali, Portuguese, Malay-
Indonesian, French, Japanese, German,  
and Urdu.

3

There are about 7,000 languages spoken  
in the world today. However, about 2,000  
of these languages have fewer than  
1,000 speakers. 

4
The language which has the world’s largest 
alphabet is Cambodian. It has 74 letters. 
The language with the shortest alphabet is 
Rotokas, used in the Solomon Islands. It has 
only 11 letters. 

5

Some of the languages that people speak 
in Africa include a clicking sound. These 
languages sound different from and are not 
related to any other known language. It is 
believed that the click languages may be the 
earliest human languages. These languages 
can only be spoken properly by those who 
acquire the language in childhood.

7

Arabic has influenced many languages. 
Many words in English have been borrowed 

directly or indirectly from Arabic. Such 
words include admiral, adobe, alchemy, 
algebra, alkaline, amber, arsenal, candy, 
carat, coffee, cotton, hazard, jar, lemon, 

mattress, sofa and a lot more. 

8

There are more people in China who speak 
English than there are in the United States.

2

It is believed that nearly half of the estimated 
7,000 languages currently spoken in the 
world will have become extinct by 2050.

6

There are about 800,000 words in the English 
language. This is more words than any other 
language in the world. But people who speak 
English routinely use only about 1 percent of 
the immense number of words in the language.

9

Punctuation did not exist in English 
until the 15th century.

10

68

MG_06_SB_TEXT_2017.indd   68 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   135 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

69

Quick Check 
 A

a	Ask a student to read aloud the vocabulary words in 
the left column. Correct and model pronunciation  
as necessary.

a	Have students find and underline each vocabulary 
word in the language facts. Ask them to study the 
context of each word in order to guess its meaning.

a	Have students work individually to match the 
vocabulary words with their synonyms.

a	Check answers as a class by calling on students to read 
their answers aloud.

Answers
1.  c	 3.  f	 5.  b	 7.  a

2.  g	 4.  e	 6.  d

 B
a	Have students work individually to answer true or false 

for each statement and rewrite the false statements to 
be true.

a	Have students compare answers with a partner. If their 
answers are different, have them refer back to the 
language facts to verify the answer.

a	To check answers as a class, call on students to read 
aloud their answers.

Answers
Answers will vary. Sample answers:

1.	� false (Mandarin is the most widely spoken language in the world.)

2.	 true

3.	 false (The shortest complete sentence is “Go.”)

4.	 false (More words in English have been borrowed from Arabic.)

5.	 true

2	 Pair Work
a	Read the directions with the class. Tell students that 

they can use all of their knowledge about the English 
language to come up with their questions, not just  
the information on these pages.

a	Ask the example questions and call on volunteers for 
the answers. (1. Equivalent means equal. 2. motion)

a	Brainstorm one or two additional types of questions 
that students might include on their quizzes and write 
them on the board. For example:
Say three synonyms of the word language.  
(tongue, speech, dialect, talk, etc.)
Say two words that mean to go fast.  
(run, speed, fly, etc.)

a	Ask students to write their quizzes individually, and 
then administer them to a partner.

a	Have pairs join other pairs to form groups. Have them 
combine their individual quizzes to create one longer 
quiz. Have groups exchange quizzes to complete.

Workbook
Assign page 47 for practice with the vocabulary of the unit. 

• �The English letter that people use most often is e. The letter 
that is used least often is q.

• �The longest commonly used word in the English language 
that has all the letters in alphabetical order is almost.facts

Teaching Tip
Connect lesson themes to students’ lives as much as possible.  
In this unit, ask students to make deductions about their own 
language. For example, ask: Are there any words in your 
language that don’t have words that rhyme with them?

Additional Activity
Activity 1: With a partner, ask students to look up the word set  
in a dictionary. Have them count the number of definitions they 
find. Ask: Did you learn a new way to use this word? Elicit 
responses from a few students.
Activity 2: Write the following word on the board: THEREIN.  
Tell students that they can make ten words out of this word  
without rearranging any of the letters. Give students one minute  
to try to write all ten words. (the, there, he, in, rein, her, here, ere, 
therein, herein)

69

Quick Check eQ
A.  Vocabulary. Match each word to its synonym.

 1. ______ acquire a. single 
 2. ______ consecutive b. gigantic 
 3. ______ currently c. learn 
 4. ______ extinct d. regularly 
 5. ______ immense e. dead  
 6. ______ routinely f. presently 
 7. ______ solitary g. continuous 

B.  Comprehension. Answer true or false. Rewrite the false statements to be true.

 1. ______ English is the most widely spoken language in the world. 
 2. ______ More people speak English in China than in the United States. 
 3. ______ The shortest complete sentence in the English language is “We go.” 
 4. ______ A few words in English have been borrowed from Arabic. 
 5. ______ Punctuation was introduced to English in the 15th century.

2 Pair Work  
   Create a five-question quiz about the English language to give your partner. You might ask your partner 

to define certain words or to identify words based on clues. Ask each other your questions and discuss 
the answers.

   1. What does the word equivalent mean? 
   2. Say one English word that ends in the letters -tion.

English Language Facts

“Go” is the shortest complete sentence in the 
English language.

11

The English language has only one solitary 
word that ends in the letters mt. It is dreamt.

12

Bookkeeper is the only English word that  
has three consecutive doubled letters.

13

There is no word in the English language that 
rhymes with month, orange, silver, or purple. 

14

The word that has more definitions in the 
English language than any other is set.

15

MG_06_SB_TEXT_2017.indd   69 14/12/16   16:22MG_06_TG_TEXT_2017.indd   136 14/12/16   16:26


Teacher’s Guide
69

Quick Check eQ
A.  Vocabulary. Match each word to its synonym.

 1. ______ acquire a. single 
 2. ______ consecutive b. gigantic 
 3. ______ currently c. learn 
 4. ______ extinct d. regularly 
 5. ______ immense e. dead  
 6. ______ routinely f. presently 
 7. ______ solitary g. continuous 

B.  Comprehension. Answer true or false. Rewrite the false statements to be true.

 1. ______ English is the most widely spoken language in the world. 
 2. ______ More people speak English in China than in the United States. 
 3. ______ The shortest complete sentence in the English language is “We go.” 
 4. ______ A few words in English have been borrowed from Arabic. 
 5. ______ Punctuation was introduced to English in the 15th century.

2 Pair Work  
   Create a five-question quiz about the English language to give your partner. You might ask your partner 

to define certain words or to identify words based on clues. Ask each other your questions and discuss 
the answers.

   1. What does the word equivalent mean? 
   2. Say one English word that ends in the letters -tion.

English Language Facts

“Go” is the shortest complete sentence in the 
English language.

11

The English language has only one solitary 
word that ends in the letters mt. It is dreamt.

12

Bookkeeper is the only English word that  
has three consecutive doubled letters.

13

There is no word in the English language that 
rhymes with month, orange, silver, or purple. 

14

The word that has more definitions in the 
English language than any other is set.

15

MG_06_SB_TEXT_2017.indd   69 14/12/16   16:22MG_06_TG_TEXT_2017.indd   137 14/12/16   16:26


70

5 Express Yourself

         

3 Grammar  

Adjective Clauses and Relative Pronouns
An adjective clause is a dependent clause that describes or gives information about the noun that comes 
before it. 

  I know a person who speaks three languages. 
  The language that he/she speaks at home is Spanish.

Relative pronouns relate clauses to nouns in adjective clauses. Use the relative pronoun who for people, and 
which and that for things. 

Note: The relative pronoun that can also be used when talking about people in general. However, when a 
particular person is being referred to, who is preferred.

  She is the kind of person that is always there for her friends. 
  The tutor who helps me with my English is very kind.

Relative Pronouns as Subjects of Adjective Clauses
Relative pronouns can be the subject of an adjective clause. Relative pronouns that are followed by a verb are 
subject pronouns. Subject pronouns must always be included.

  I am someone who loves doing crossword puzzles. 
  Words that have many meanings can be confusing.

Relative Pronouns as Objects of Adjective Clauses
Relative pronouns can also be the object of an adjective clause. Relative pronouns that are followed by a noun 
or pronoun are object pronouns. Object pronouns can be omitted.

  Spanish is a language (that) many people find easy to learn. 
  There are many words (which) James mispronounces.

Note: Whom is considered more correct than who when used as the object of an adjective clause. However,  
whom is very formal. In casual speech, either who is used or the relative pronoun is simply left out. 

  The teacher (who[m]) I like best is my language professor.

A.   Match the sentence halves. Rewrite the sentence, using a relative pronoun to join the two halves.

 A photographer is someone who takes photographs.

  1. h  A photographer is someone who  a. have the same meaning.
  2. ____ A fashion designer is someone ______ b. lets you read books on a screen.
  3. ____ A flag is something ______ c. tests a student’s knowledge.
  4. ____ A linguist is someone ______ d. gives the meanings of words.
  5. ____ A hammer is something ______  e. is a symbol of a nation.
  6. ____ An exam is something ______ f. doesn’t eat meat.
  7. ____ An electronic reader is something ______ g. creates clothing.
  8. ____ A vegetarian is someone ______ h. takes photographs.
  9. ____ Synonyms are two words ______ i. is used to put nails in a wall.
 10. ____ A dictionary is something ______ j. studies languages.

MG_06_SB_TEXT_2017.indd   70 14/12/16   16:22MG_06_TG_TEXT_2017.indd   138 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

70

3	Grammar

Adjective Clauses and Relative Pronouns
a	Present the information in this section of the grammar 

chart. Students may be familiar with the use of who, 
whom, which, that, and whose as relative pronouns, 
although they may not have considered these words 
as the beginning markers of adjective clauses.

a	Emphasize that adjective clauses must come directly 
after the noun they modify. For example, write on  
the board:
CORRECT: The language that she speaks at home  
is Spanish.
INCORRECT: The language is Spanish that she 
speaks at home.
Point out that the incorrect sentence is unclear 
because the adjective clause does not have a direct 
noun to modify.

a	Direct students to exercise A for practice.

Relative Pronouns as Subjects of 
  Adjective Clauses 
Relative Pronouns as Objects of  
  Adjective Clauses
a	Present the information in these sections together. 
a	Write additional examples on the board and ask 

students to say whether the relative pronouns are 
subjects or objects. If students have difficulty with 
this, remind them that when the word following 
the relative pronoun is a verb, the relative pronoun 
is a subject. When the word following the relative 
pronoun is a noun or pronoun, the relative pronoun is 
an object. For example:
He smiled at the boy who sat next to him. (subject)
The boy who he sat next to was very nice. (object)
The jacket that cost a lot of money doesn’t fit him. 
(subject)
The jacket that he bought is too big for him. (object)

a	Point out to students that another good way to tell 
if the relative pronoun is a subject or object is to try 
omitting it from the sentence. For example:
CORRECT: The boy he sat next to was very nice.
INCORRECT: He smiled at the boy sat next to him.

a	Discuss the Note. Explain to students that whom is 
almost never used in speech, but is often used  
in writing.

a	Direct students to exercises B and C for practice.

 A
a	Ask a student to read aloud the directions and  

the example.
a	Have students work individually to first match the 

sentence halves, and then rewrite the complete 
sentences with a relative pronoun.

a	Have students compare answers with a partner.
a	To check answers as a class, call on volunteers to read 

aloud the complete sentences.

Answers
1.	 h	� A photographer is someone who / that takes 

photographs. 

2.	 g	� A fashion designer is someone who / that creates 
clothing.

3.	 e	 A flag is something which / that is a symbol of a nation.

4.	 j	 A linguist is someone who / that studies languages.

5.	 i	� A hammer is something which / that is used to put nails 
in a wall.

6.	 c	� An exam is something which / that tests a student’s 
knowledge.

7.	 b	� An electronic reader is something which / that lets you 
read books on a screen.

8.	 f	 A vegetarian is someone who / that doesn’t eat meat.

9.	 a	� Synonyms are two words which / that have the  
same meaning.

10.  	d	� A dictionary is something which / that gives the 
meanings of words.

70

5 Express Yourself

         

3 Grammar  

Adjective Clauses and Relative Pronouns
An adjective clause is a dependent clause that describes or gives information about the noun that comes 
before it. 

  I know a person who speaks three languages. 
  The language that he/she speaks at home is Spanish.

Relative pronouns relate clauses to nouns in adjective clauses. Use the relative pronoun who for people, and 
which and that for things. 

Note: The relative pronoun that can also be used when talking about people in general. However, when a 
particular person is being referred to, who is preferred.

  She is the kind of person that is always there for her friends. 
  The tutor who helps me with my English is very kind.

Relative Pronouns as Subjects of Adjective Clauses
Relative pronouns can be the subject of an adjective clause. Relative pronouns that are followed by a verb are 
subject pronouns. Subject pronouns must always be included.

  I am someone who loves doing crossword puzzles. 
  Words that have many meanings can be confusing.

Relative Pronouns as Objects of Adjective Clauses
Relative pronouns can also be the object of an adjective clause. Relative pronouns that are followed by a noun 
or pronoun are object pronouns. Object pronouns can be omitted.

  Spanish is a language (that) many people find easy to learn. 
  There are many words (which) James mispronounces.

Note: Whom is considered more correct than who when used as the object of an adjective clause. However,  
whom is very formal. In casual speech, either who is used or the relative pronoun is simply left out. 

  The teacher (who[m]) I like best is my language professor.

A.   Match the sentence halves. Rewrite the sentence, using a relative pronoun to join the two halves.

 A photographer is someone who takes photographs.

  1. h  A photographer is someone who  a. have the same meaning.
  2. ____ A fashion designer is someone ______ b. lets you read books on a screen.
  3. ____ A flag is something ______ c. tests a student’s knowledge.
  4. ____ A linguist is someone ______ d. gives the meanings of words.
  5. ____ A hammer is something ______  e. is a symbol of a nation.
  6. ____ An exam is something ______ f. doesn’t eat meat.
  7. ____ An electronic reader is something ______ g. creates clothing.
  8. ____ A vegetarian is someone ______ h. takes photographs.
  9. ____ Synonyms are two words ______ i. is used to put nails in a wall.
 10. ____ A dictionary is something ______ j. studies languages.

MG_06_SB_TEXT_2017.indd   70 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   139 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

71

 B
a	Ask a student to read aloud the directions and  

the example.
a	Have students work individually to complete the 

exercise, and then compare answers with a partner.
a	 To check answers as a class, call on volunteers to read 

aloud the sentences, omitting the relative pronouns 
when possible.

Answers
Answers will vary. Sample answers:
1.	� The bird they saw in the museum is extinct. 
2.	 no change
3.	 That’s not the book the teacher asked us to get. 
4.	� Where is the food I brought home from the restaurant  

last night? 
5.	 no change 
6.	 no change 
7.	 John is a person you can count on. 
8.	 Do you have another pen you can lend me? 
9.	 The book you bought me is interesting. 

10.	 no change
11.	 no change

 C
a	Ask a volunteer to read aloud the directions and  

the example. 
a	Have students work individually to combine the 

sentences, and then compare answers with a partner.
a	To check answers as a class, call on volunteers to read 

aloud their combined sentences.

Answers
Answers will vary. Sample answers:

1.	 I saw the man who/that stole her wallet.
2.	 The email which/that you sent me didn’t make sense. 
3.	 We saw a film on TV which/that was really depressing last night. 
4.	 The man who asked for directions looked confused. 
5.	� This is the restaurant which/that we have eaten at for three 

consecutive days. 
6.	 The article which/that you want to read isn’t in this newspaper. 
7.	� She lost the necklace which/that she borrowed from  

her mother. 
8.	 I know the neighbors who/that have ten children.
9.	� Do you like the textbook which/that you are using in  

that class?
10.	� Where can I find the supermarket which/that sells organic fruits 

and vegetables?
11.	� You need to write a research paper which/that cites at least 

three sources.

 D
a	�Ask a student to read aloud the directions and  

the example.
a	Have students work individually to complete the 

sentences with their own ideas.
a	Arrange students in groups to read and check each 

other’s sentences. Monitor and answer any questions 
groups have.

Answers
Answers will vary. Sample answers:

1.	 English is a language which is spoken in many countries.

2.	 I routinely eat foods that are easy to make.

3.	 I like people who don’t talk too much.

4.	 Students usually like teachers who are friendly.

5.	 I sometimes worry that I won’t get the job that I want.

6.	 I like books that are funny and light-hearted.

7.	 I have a friend who often borrows money from me.

8.	 I have a job that pays well.

Workbook
Assign pages 48–50 for practice with the grammar of the unit.

Teaching Tip
When presenting new grammar points, repetition is important.  
Try to have students hear and use the target grammar as much  
as possible throughout the lesson. 

Additional Activity
Play Taboo. In this game, students must describe a person or  
thing without using certain words. Create sets of cards and hand  
them out to pairs. Pairs take turns describing the word on the  
card without using any of the taboo words. An example card  
might look like this: 
Word: survive
Taboo words: live, die, disaster
A student might say: It is a thing that you try to do when something 
very bad happens. His or her partner guesses: survive.

71

B.   Decide whether the relative pronoun can be omitted in each sentence. If it can, rewrite the sentence 
without it. If it cannot, write no change.

 My sister never told me the reason that she called. 
 My sister never told me the reason she called.

  1. The bird that they saw in the museum is extinct.
  2. Melissa cooks dishes that are incredibly delicious.
  3. That’s not the book that the teacher asked us to get. 
  4. Where is the food that I brought home from the restaurant last night?
  5. The goalkeeper that plays for that team is from my hometown.
  6. The people who live next door are always very friendly.
  7. John is a person who others can count on.
  8. Do you have another pen that you can lend me?
  9. The book that you bought me is interesting.
 10. Do you know anyone who speaks Swahili?
 11. Jane is a solitary person who prefers to be alone.

C.  Combine each pair of sentences. Use the second sentence as the adjective clause.

 I finally finished reading the book. You gave it to me. 
 I finally finished reading the book that you gave me.

  1. I saw the man. He stole the wallet.
  2. The email didn’t make sense. You sent it to me.
  3. We saw a film on TV last night. It was really depressing.
  4. The man looked confused. He asked for directions. 
  5. This is the restaurant. We have eaten at this restaurant for three consecutive days.
  6. The article isn’t in this newspaper. You want to read an article.
  7. She lost the necklace. She borrowed it from her mother. 
  8. I know the neighbors. They have ten children.
  9. Do you like the textbook? You are using it in that class.
 10. Where can I find the supermarket? It sells organic fruits and vegetables.
 11. You need to write a research paper. The paper cites at least three sources.

D. Complete each sentence with an adjective clause. Use your own ideas. 

 I like to eat foods that are healthy .

  1. English is a language .
  2. I routinely eat foods .
  3. I like people .
  4. Students usually like teachers .
  5. I sometimes worry .
  6. I like books .
  7. I have a friend .
  8. I have a job .

71

MG_06_SB_TEXT_2017.indd   71 14/12/16   16:22MG_06_TG_TEXT_2017.indd   140 14/12/16   16:26


Teacher’s Guide
71

B.   Decide whether the relative pronoun can be omitted in each sentence. If it can, rewrite the sentence 
without it. If it cannot, write no change.

 My sister never told me the reason that she called. 
 My sister never told me the reason she called.

  1. The bird that they saw in the museum is extinct.
  2. Melissa cooks dishes that are incredibly delicious.
  3. That’s not the book that the teacher asked us to get. 
  4. Where is the food that I brought home from the restaurant last night?
  5. The goalkeeper that plays for that team is from my hometown.
  6. The people who live next door are always very friendly.
  7. John is a person who others can count on.
  8. Do you have another pen that you can lend me?
  9. The book that you bought me is interesting.
 10. Do you know anyone who speaks Swahili?
 11. Jane is a solitary person who prefers to be alone.

C.  Combine each pair of sentences. Use the second sentence as the adjective clause.

 I finally finished reading the book. You gave it to me. 
 I finally finished reading the book that you gave me.

  1. I saw the man. He stole the wallet.
  2. The email didn’t make sense. You sent it to me.
  3. We saw a film on TV last night. It was really depressing.
  4. The man looked confused. He asked for directions. 
  5. This is the restaurant. We have eaten at this restaurant for three consecutive days.
  6. The article isn’t in this newspaper. You want to read an article.
  7. She lost the necklace. She borrowed it from her mother. 
  8. I know the neighbors. They have ten children.
  9. Do you like the textbook? You are using it in that class.
 10. Where can I find the supermarket? It sells organic fruits and vegetables.
 11. You need to write a research paper. The paper cites at least three sources.

D. Complete each sentence with an adjective clause. Use your own ideas. 

 I like to eat foods that are healthy .

  1. English is a language .
  2. I routinely eat foods .
  3. I like people .
  4. Students usually like teachers .
  5. I sometimes worry .
  6. I like books .
  7. I have a friend .
  8. I have a job .

71

MG_06_SB_TEXT_2017.indd   71 14/12/16   16:22MG_06_TG_TEXT_2017.indd   141 14/12/16   16:26


72

5 Express Yourself

4 Conversation  

Jason: This restaurant is jam packed. 

Badr: I know. I had to elbow my way through the crowd just to  
 get to the buffet table for some munchies.

Jason: And the people’s voices are way too loud.

Badr: I’m sorry, I didn’t catch that. What did you say?

Jason:  I said the people’s voices are way too loud! Hey, did you see that guy in the blue suit?  
He seems to be familiar.

Badr: Oh, yeah, he’s the captain of the football team. 

Jason: What’s his name?

Badr: Ian Ford.

Jason: Sorry you’re bored, but I was asking you the name of that guy.

Badr: No, I said his name is Ian Ford!

Jason: Oh, sorry. The people’s voices are ridiculously loud. So, what’s he like?

Badr: He’s OK. The only thing he’s interested in is sports. I find him a bit boring.

Jason: Pardon? You found him snoring?

Badr: Oh, forget it. This is crazy. 

Jason: Trying to talk over this noise is too difficult. 

Badr: Yeah, I can’t deal with it anymore. Do you want to leave?

Jason: What do you want to tell Steve?

Badr: No, I said let’s leave. We can get a bite at the diner on the corner.

Jason: Yeah. Let’s go.

Your Turn 
Role-play with a partner. Imagine you are in a noisy or crowded place, such as a shopping mall, a 
subway, or a city street. Discuss your English class, pretending that you can’t hear each other clearly. 
Use the phrases for asking someone to repeat something.

About the Conversation
1. What problem are Badr and Jason having? 

2. Who is Ian Ford, and what does Badr say about him?

3. At the end of the conversation, what do Badr and  
 Jason decide to do?

Asking Someone to Repeat Something 
Can/Could you repeat that, please?  Pardon (me)?  
Could/Would you say that again?  What did you say? 
Excuse me, but I didn’t catch the last part/the part about…  What was that?  
I’m sorry. I didn’t catch that.  Would you mind repeating that? 

  jam packed = very crowded 
elbow (one’s) way = make one’s way through  
 a crowd using some  
 physical force 
munchies = crunchy junk foods  
deal with = put up with  
bite = snack

Real Talk

MG_06_SB_TEXT_2017.indd   72 14/12/16   16:22MG_06_TG_TEXT_2017.indd   142 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

72

4	Conversation
a	Focus students’ attention on the photo. Ask: What is 

wrong with this man? (He looks like he cannot hear 
something that another person is saying.) Where do 
you think he might be? Elicit guesses, such as: in a 
noisy, crowded place or across the room from the person 
he is talking to.

|   �Play the audio of the conversation. Have students 
listen with their books closed.

a	To check general comprehension, ask: Where are 
the two men? (at a restaurant) What is the problem? 
(They can’t hear each other.) Ask: Have you ever had 
this problem? Where were you? Elicit answers from 
several students.

|   �Play the audio. Have students listen and follow 
along in their books.

Real Talk
a	Model the expressions in the Real Talk box for 

students to repeat. Then ask who says each one  
and why. 
jam packed (Jason says this, meaning that the 
restaurant is full to capacity with people.) Point out 
that this expression is also a verb. For example, say: I 
jam packed my backpack with books. To elicit use of 
the expression, ask students: Where is the last place 
you have been that was jam packed with people?

elbow (one’s) way (Badr says this, meaning that he 
had to push his way through the crowd of people in 
order to move.) Ask: Have you ever been somewhere 
where you had to elbow your way through people? 
Where?

munchies (Badr says this, meaning snack foods, such 
as potato chips, popcorn, and pretzels.) Ask: What are 
your favorite munchies?

deal with (Badr says this, meaning that trying to talk 
in the crowded restaurant is difficult and annoying.) 
Ask: Do you like to be in crowded places, or do you 
find them difficult to deal with?

bite (Badr says this, meaning a small or quick meal or 
a snack.) Explain that a bite refers to a quick or small 
bit of food—not a regular meal like breakfast, lunch, 
or dinner.

a	Arrange students in pairs to practice the conversation. 
Then ask one pair to act out the conversation for  
the class.

About the Conversation
a	Discuss and answer the questions as a class. Ask a 

student to read aloud the first question and call on 
a classmate to answer it. That student answers the 
question and then reads aloud the next question,  
and so on. 

Answers
Answers will vary. Sample answers:

1.	� The peoples voices are too loud, and they can’t hear each other 
clearly.

2.	� He is the captain of the football team. Badr says that he finds 
him boring.

3.	� They decide to leave the restaurant and get a bite to eat at the 
diner on the corner.

Your Turn
a	Ask a student to read aloud the directions.
a	Focus students’ attention on the phrases in the box 

for Asking Someone to Repeat Something. Explain 
that these phrases are polite expressions for asking 
someone to repeat something. They are more formal 
than simply saying What? 

a	Have students role-play their conversations. Remind 
them that this is a speaking activity. They might make 
a few notes to help them remember some ideas, but 
they shouldn’t write the conversation.

a	Ask one or two pairs to act out their conversation 
for the class. You might make a game of this by 
asking pairs to not explicitly say where they are, but 
provide clues. Then classmates must guess where the 
conversation is taking place.

72

5 Express Yourself

4 Conversation  

Jason: This restaurant is jam packed. 

Badr: I know. I had to elbow my way through the crowd just to  
 get to the buffet table for some munchies.

Jason: And the people’s voices are way too loud.

Badr: I’m sorry, I didn’t catch that. What did you say?

Jason:  I said the people’s voices are way too loud! Hey, did you see that guy in the blue suit?  
He seems to be familiar.

Badr: Oh, yeah, he’s the captain of the football team. 

Jason: What’s his name?

Badr: Ian Ford.

Jason: Sorry you’re bored, but I was asking you the name of that guy.

Badr: No, I said his name is Ian Ford!

Jason: Oh, sorry. The people’s voices are ridiculously loud. So, what’s he like?

Badr: He’s OK. The only thing he’s interested in is sports. I find him a bit boring.

Jason: Pardon? You found him snoring?

Badr: Oh, forget it. This is crazy. 

Jason: Trying to talk over this noise is too difficult. 

Badr: Yeah, I can’t deal with it anymore. Do you want to leave?

Jason: What do you want to tell Steve?

Badr: No, I said let’s leave. We can get a bite at the diner on the corner.

Jason: Yeah. Let’s go.

Your Turn 
Role-play with a partner. Imagine you are in a noisy or crowded place, such as a shopping mall, a 
subway, or a city street. Discuss your English class, pretending that you can’t hear each other clearly. 
Use the phrases for asking someone to repeat something.

About the Conversation
1. What problem are Badr and Jason having? 

2. Who is Ian Ford, and what does Badr say about him?

3. At the end of the conversation, what do Badr and  
 Jason decide to do?

Asking Someone to Repeat Something 
Can/Could you repeat that, please?  Pardon (me)?  
Could/Would you say that again?  What did you say? 
Excuse me, but I didn’t catch the last part/the part about…  What was that?  
I’m sorry. I didn’t catch that.  Would you mind repeating that? 

  jam packed = very crowded 
elbow (one’s) way = make one’s way through  
 a crowd using some  
 physical force 
munchies = crunchy junk foods  
deal with = put up with  
bite = snack

Real Talk

MG_06_SB_TEXT_2017.indd   72 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   143 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

73

5	Listening
a	�Read aloud the directions. Ask students to study the 

chart in preparation for the listening. 
a	Focus students’ attention on the cartoons. Ask: Can 

you guess what the language mistakes were? Elicit 
guesses but do not confirm or deny the answers at 
this point.

|   �Play the audio twice. After the first listening, give 
students time to make notes in the chart. After the 
second listening, students complete and change their 
notes as necessary.

|   �Play the audio again for students to listen and check 
their answers. 

Answers

What He/She  
Said or Wrote

What He/She 
Meant to Say or Write

1. Badria She was preparing 
dinner for goats.

She was preparing dinner 
for guests.

2. Paula Her mother gave 
her an egg.

Her mother gave her  
a hug.

3. Tina A shower fell  
on her..

She got caught in a shower.

4. Amira Add two cups  
of flower.

Add two cups of flour.

|   �Audioscript
Tina: You know one of the things that I find most difficult about 
acquiring a new language? I feel like sometimes I use the wrong 
word. Then I end up expressing something different than what I 
mean to say.

Badria: I know what you mean. Just last week my English 
teacher asked me what I was going to do on the weekend. I said, 
“I’m preparing dinner for several goats tonight.” My teacher’s eyes 
widened and I could tell she was trying to hold back a laugh. 
Then I realized that I had said goats instead of guests! 

Paula: Oh, we’ve all had that kind of thing happen. Last year I 
was studying abroad. During the summer, my mother came out 
to visit for a few weeks. I was telling a classmate about meeting 
my mother at the airport and I said, “My mother gave me a big 
egg.” My classmate looked surprised, and she said, “Is that a 
traditional gift in your country?” That’s when I realized that I had 
said egg instead of hug!

Tina: Sometimes it’s not a matter of using the wrong word. 
Sometimes the word can be right, but the way it’s used can be 
wrong. One time I told a friend, “While I was walking to your 
house, a big shower suddenly fell on me.” My friend said, “Ouch! 
That must have hurt!” I thought about it for a moment and 
realized my mistake. Of course, I had meant to say, “I got caught 
in a sudden shower.” 

Amira: Sometimes even a simple thing like spelling something 
wrong can lead to disaster. One time a friend tried a piece 
of cake I had baked. She loved it, and even though she had 
never baked anything before, she asked me for the recipe. The 
following week she told me she had baked the cake and it was 
terrible. I looked at the recipe I’d given her and realized that I had 
written, “Add two cups of flower.” But instead of spelling flour F-L-
O-U-R, I had spelled it F-L-O-W-E-R. And she had actually added 
flowers!

6	Pronunciation
|   �Play the audio twice. The first time students just 

listen. The second time they repeat or speak along 
with the recording.

7	Vocabulary Building
 A

a	�Have students work individually to match the words 
with the definitions. 

Answers
1.  d 	 2.  h	 3.  g	 4.  f	 5.  a 	  6.  c	 7.  e	 8.  b

 B
a	�Have students compare answers with a partner. 

Workbook
Assign page 51 for additional reading practice.

Teaching Tip
When monitoring group work, do not interfere with the 
conversation, simply watch and listen from afar. Otherwise, 
students will direct their speech to you. 

Additional Activity
Write the following sentence on the board: I didn’t say he stole 
the money. Have students practice saying it in pairs, changing  
the word that is emphasized to change the sentence meaning.  
Elicit the change in meaning when each different word is stressed. 
Point out how important intonation is to meaning.

73

5 Express Yourself

6 Pronunciation  
  Different words in a sentence can be emphasized to convey different meanings.  

Listen to the sentences. How does the meaning change in each pair?

  1. a. You know ONE of the things that I find most difficult about learning English? 
   b. You know one of the things that I find most difficult about learning English?

  2. a. I know what you MEAN. 
   b. I know what YOU mean. 

  3. a. We’ve ALL had that kind of thing happen. 
   b. We’ve all had THAT kind of thing happen.

  4. a. Is THAT a traditional gift in your country? 
   b. Is that a TRADITIONAL gift in your country?

7 Vocabulary Building  
 A. You will see the following words in the reading on pages 74 and 75. 
  Match the words with their meanings. 

   1. ______  evolve a. lack of ability 
   2. ______  exception b. shown to have exclusive legal ownership 
   3. ______  fictitious c. not favoring one side or the other 
   4. ______ humanitarian d. develop and change  
   5. ______  limitations e. honorable 
   6. ______  neutral f. devoted to improving the lives of all people 
   7. ______  noble g. make-believe, not real 
   8. ______ trademarked h. something that is different from what is expected

 B.   Check your answers with a partner. If you do not understand the meaning of a word,  
look it up in a dictionary.

5 Listening  
  Listen to the students discuss 

making mistakes in English.  
Then complete the chart.

What She 
Said or Wrote

What She
Meant to Say or Write

1. Badria (about her plans for the weekend)

2. Paula (about her mother’s visit)

3. Tina (about getting caught in the rain)

4. Amira (about a recipe)

MG_06_SB_TEXT_2017.indd   73 14/12/16   16:22MG_06_TG_TEXT_2017.indd   144 14/12/16   16:26


Teacher’s Guide
73

5 Express Yourself

6 Pronunciation  
  Different words in a sentence can be emphasized to convey different meanings.  

Listen to the sentences. How does the meaning change in each pair?

  1. a. You know ONE of the things that I find most difficult about learning English? 
   b. You know one of the things that I find most difficult about learning English?

  2. a. I know what you MEAN. 
   b. I know what YOU mean. 

  3. a. We’ve ALL had that kind of thing happen. 
   b. We’ve all had THAT kind of thing happen.

  4. a. Is THAT a traditional gift in your country? 
   b. Is that a TRADITIONAL gift in your country?

7 Vocabulary Building  
 A. You will see the following words in the reading on pages 74 and 75. 
  Match the words with their meanings. 

   1. ______  evolve a. lack of ability 
   2. ______  exception b. shown to have exclusive legal ownership 
   3. ______  fictitious c. not favoring one side or the other 
   4. ______ humanitarian d. develop and change  
   5. ______  limitations e. honorable 
   6. ______  neutral f. devoted to improving the lives of all people 
   7. ______  noble g. make-believe, not real 
   8. ______ trademarked h. something that is different from what is expected

 B.   Check your answers with a partner. If you do not understand the meaning of a word,  
look it up in a dictionary.

5 Listening  
  Listen to the students discuss 

making mistakes in English.  
Then complete the chart.

What She 
Said or Wrote

What She
Meant to Say or Write

1. Badria (about her plans for the weekend)

2. Paula (about her mother’s visit)

3. Tina (about getting caught in the rain)

4. Amira (about a recipe)

MG_06_SB_TEXT_2017.indd   73 14/12/16   16:22MG_06_TG_TEXT_2017.indd   145 14/12/16   16:26


74

5 Express Yourself

Every language has its flaws and limitations. Some people have been so frustrated 
with the imperfections of existing languages that they have actually tried to 
create better languages themselves! There have been more than 500 attempts at creating such languages. Each of these 
invented languages, complete with a vocabulary and grammar of its own, has had a specific goal. For example, some 
language inventors have wanted to invent a simple and easy-to-learn language, some have wanted to create a gender-
neutral language, and some have wanted to make language more mathematical or scientific. While none of these invented 
languages has ever become widely spoken, there are a couple that have been learned and spoken by a surprisingly large 
number of people.

The invented language that has the most speakers is Esperanto. This language was created in 1887 by Ludwig Zamenhof, a 
Russian doctor. Zamenhof lived in an area populated by four different ethnic groups that spoke many different languages. 
There were a great number of problems between these groups. Zamenhof felt that the language difference between the 
groups was the root of the problems. This gave him the idea of creating a language that would not belong to any one 
country or culture, but instead, would belong equally to all people. The hope was that a neutral second language would 
break down language barriers and build a sense of equality and brotherhood between nations. The language which he 
created to fulfill this dream was called Esperanto, which means hope in the Esperanto language. 

Because Zamenhof’s goal was clearly a humanitarian one, he was not interested in making any money from Esperanto. He 
published a guide to speaking Esperanto, and gave up all rights of ownership to the guide. This way the guide could be 
freely circulated to all people interested in learning the language.

Zamenhof wanted as many people as possible to learn Esperanto, so he made the language extremely simple, with no 
irregularities or exceptions to the basic rules. For example, in Esperanto all nouns end with an -o. All nouns can be made 
plural by simply adding a -j. So the word for friend is amiko, and the plural is amikoj. All adjectives end with an -a. To create 
the opposite meaning, a speaker simply adds mal- to the beginning of the word. So, for example, the word for big is granda, 
and the word for small is malgranda. The rules for verbs are equally simple, with no irregular verbs and no conjugation.

For all Zamenhof’s good intentions, Esperanto never became the unifying international language he had hoped it would 
become. People were not eager to spend time learning a new language which so few other people spoke. However, 
Esperanto has survived to this day and is spoken by at least 100,000 people around the world.

The second most successful invented language is called Klingon. Other than the fact that it is also an invented language, it 
shares almost no similarities with Esperanto. Klingon, which was invented over 25 years ago, was not created with the noble 
intention of promoting the peaceful coexistence of people from different cultures. Instead, it is a trademarked invention of a 
major television studio. It was created in 1984 by a linguist named Marc Okrand for use in the Star Trek series. The characters 
who speak this language are the Klingon, a fictitious race of people from outer space. 

The Klingon Dictionary, which is copyrighted by the television studio, has sold more than 300,000 copies, and has made 
quite a bit of money. Unlike Esperanto, Klingon is an extremely complicated language with complex grammar, making it an 
immensely difficult language to learn. As a result, it is estimated that only a few thousand people can speak Klingon with any 
fluency. Yet interestingly, Okrand intentionally made Klingon difficult to learn. His goal for Klingon was almost the opposite 

8 Reading  
 Before Reading
  What do you think an invented language is?  

Do you think such a language could be successful? 

INVENTED  
LANGUAGES

MG_06_SB_TEXT_2017.indd   74 14/12/16   16:22MG_06_TG_TEXT_2017.indd   146 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

74

8	Reading
a	Discuss the Before Reading question with the 

class. Elicit any examples of invented languages that 
students know and discuss them.

a	Bring up the topic of simple invented languages, such 
as Back Slang. Using Back Slang is primarily a children’s 
game where the first sound of a word is moved to  
the end of the word and followed by the sound -ay.  
For example: People like to play games. (eople-pay 
ike-lay oo-tay ay-play ames-gay.) There are variants 
of this language game in many languages. Ask if 
students know any language games like this played  
in their language.

READING STRATEGY  Timed reading 

a	Discuss the importance of reading speed with the 
class. Ask: How can improving your reading speed 
in English help you? Elicit ideas. If students do not 
mention the following points, bring them up:
1. �Reading faster saves time, allowing you to read or 

study more material in a specific time period. 
2. �Students who read faster tend to enjoy reading 

more, causing them to read more and perform 
better in their studies.

a	Tell students that you are going to give them exactly 
five minutes to read the article. They should wait 
for you to give a signal before they start and when 
you call time, they close their books immediately. 
Tell them not to stop to look up words they don’t 
understand, but to keep reading.

a	When the five minutes are up, have students close 
their books. Read aloud the questions below and 
have students write short answers.
1.	� How many attempts have there been to invent a 

language? (over 500)
2.	 Have many of them been successful? (no)
3.	� Which invented language has had the most 

speakers? (Esperanto)
4.	� Who invented Esperanto? (Ludwig Zamenhof, a 

Russian doctor)
5.	� What does Esperanto mean? (hope) 
6.	� How many people around the world speak 

Esperanto today? (at least 100,000)
7.	� In which television series is Klingon used? (Star 

Trek)
8.	� How many people speak Klingon?  

(a few thousand) 

9. � Which invented language is more difficult to 
learn? (Klingon)

 10. � Is it possible for invented languages to become 
widely spoken? (probably not)

|   �Play the audio for the entire reading. Have students 
listen with their books closed.

a	Repeat the questions above and have students check 
the answers that they wrote down. They may also 
compare answers with a partner. Ask: How many 
questions did you answer correctly after the timed 
reading? Congratulate students who got more than 
half of the questions correct.

Culture Note
Star Trek
Star Trek is an American science fiction entertainment 
franchise. It began as a television series in 1966 about 
humans who travel through space and interact with 
aliens. The original storyline was picked up again and 
again in additional TV series and films. This series has 
developed devoted fans around the world. These serious 
fans are sometimes called Trekkies.

Paramount Pictures
Paramount Pictures is an American film production 
company. It is located in Hollywood, California, and is a 
very successful film studio. It was founded in 1912  
and continues to operate today.

74

5 Express Yourself

Every language has its flaws and limitations. Some people have been so frustrated 
with the imperfections of existing languages that they have actually tried to 
create better languages themselves! There have been more than 500 attempts at creating such languages. Each of these 
invented languages, complete with a vocabulary and grammar of its own, has had a specific goal. For example, some 
language inventors have wanted to invent a simple and easy-to-learn language, some have wanted to create a gender-
neutral language, and some have wanted to make language more mathematical or scientific. While none of these invented 
languages has ever become widely spoken, there are a couple that have been learned and spoken by a surprisingly large 
number of people.

The invented language that has the most speakers is Esperanto. This language was created in 1887 by Ludwig Zamenhof, a 
Russian doctor. Zamenhof lived in an area populated by four different ethnic groups that spoke many different languages. 
There were a great number of problems between these groups. Zamenhof felt that the language difference between the 
groups was the root of the problems. This gave him the idea of creating a language that would not belong to any one 
country or culture, but instead, would belong equally to all people. The hope was that a neutral second language would 
break down language barriers and build a sense of equality and brotherhood between nations. The language which he 
created to fulfill this dream was called Esperanto, which means hope in the Esperanto language. 

Because Zamenhof’s goal was clearly a humanitarian one, he was not interested in making any money from Esperanto. He 
published a guide to speaking Esperanto, and gave up all rights of ownership to the guide. This way the guide could be 
freely circulated to all people interested in learning the language.

Zamenhof wanted as many people as possible to learn Esperanto, so he made the language extremely simple, with no 
irregularities or exceptions to the basic rules. For example, in Esperanto all nouns end with an -o. All nouns can be made 
plural by simply adding a -j. So the word for friend is amiko, and the plural is amikoj. All adjectives end with an -a. To create 
the opposite meaning, a speaker simply adds mal- to the beginning of the word. So, for example, the word for big is granda, 
and the word for small is malgranda. The rules for verbs are equally simple, with no irregular verbs and no conjugation.

For all Zamenhof’s good intentions, Esperanto never became the unifying international language he had hoped it would 
become. People were not eager to spend time learning a new language which so few other people spoke. However, 
Esperanto has survived to this day and is spoken by at least 100,000 people around the world.

The second most successful invented language is called Klingon. Other than the fact that it is also an invented language, it 
shares almost no similarities with Esperanto. Klingon, which was invented over 25 years ago, was not created with the noble 
intention of promoting the peaceful coexistence of people from different cultures. Instead, it is a trademarked invention of a 
major television studio. It was created in 1984 by a linguist named Marc Okrand for use in the Star Trek series. The characters 
who speak this language are the Klingon, a fictitious race of people from outer space. 

The Klingon Dictionary, which is copyrighted by the television studio, has sold more than 300,000 copies, and has made 
quite a bit of money. Unlike Esperanto, Klingon is an extremely complicated language with complex grammar, making it an 
immensely difficult language to learn. As a result, it is estimated that only a few thousand people can speak Klingon with any 
fluency. Yet interestingly, Okrand intentionally made Klingon difficult to learn. His goal for Klingon was almost the opposite 

8 Reading  
 Before Reading
  What do you think an invented language is?  

Do you think such a language could be successful? 

INVENTED  
LANGUAGES

MG_06_SB_TEXT_2017.indd   74 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   147 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

75

After Reading
a	Have students work in pairs to ask and answer the 

questions. Have them refer to the reading as necessary 
to find the answers, but emphasize that they should 
write their answers in their own words.

a	Check answers by reading aloud the questions and 
calling on students to answer. 

Answers
Answers will vary. Sample answers:

1.	� Some inventors have wanted to invent a simple and easy-to-
learn language, some have wanted to create a gender-neutral 
language, and some have wanted to make language more 
mathematical or scientific.

2.	� Zamenhof lived close to four different ethnic groups that spoke 
four different languages and that didn’t get along very well. He 
thought the language difference between the groups was the 
root of the problem, and that they would get along better if 
they spoke the same language.

3.	 malbela

4.	� People didn’t want to spend too much time learning a new 
language that few people spoke.

5.	� Klingon is the language of the Klingons, a fictitious race of 
people from outer space. It was invented just for Star Trek.

6.	� Esperanto and Klingon are both invented languages. Klingon 
was invented exclusively for Star Trek, and its circulation has 
made the studio a lot of money. Esperanto was developed for 
a humanitarian goal of bringing people together through a 
common language.

9	 Speaking
a		Arrange students in small groups to discuss and 

answer the questions. Assign one member of each 
group the role of reporter.

a	Have students copy the chart in the notebook and 
write their answers.

a	Then form groups by putting two groups together. 
a	Have the groups present their answers.
a	Open up the group discussions to a class discussion. 

Ask groups to share their answers with the class.

Workbook
Assign pages 52-53 for additional writing practice at word 
and sentence level.

Additional Activity
Refer students back to the Reading. Ask students to underline all 
of the words that they learned through the Reading. Have them 
choose three of the words and draw a picture to illustrate the 
meaning of each. Have students exchange their illustrations with 
a partner and try to guess the words. 

Project: World Languages
In groups, have students choose one language that is spoken 
somewhere in the world to research. Make sure that all of the 
groups choose a different language. Ask students to find out 
information about their language, such as where it is spoken, 
how many people speak it, what languages it is related to, and 
what makes it unique. Ask groups to prepare a poster and present 
their findings to the class.

• �More than half of the world’s technical and scientific 
periodicals are written in English.

• �Eighty percent of the information stored on the world’s 
computers is in English. facts

75

of Zamenhof’s goal for Esperanto. Okrand did not want 
many people to be able to speak Klingon fluently. On the 
contrary, Klingon was designed to be an exclusive language 
that could only be spoken by the most committed Star Trek 
fans.

The vast majority of invented languages have disappeared 
almost as soon as they were created. While the most 
successful invented languages, like Esperanto and Klingon, have caught the imagination of a community of people, these 
languages are spoken more as a novelty than as a practical, everyday language. The fact that no invented language has ever 
become widely spoken seems to tell us something: It is only languages that evolve naturally and slowly over time that have 
the power to spread, to continue, and to become part of our identity.

After Reading
Answer the questions.  
1. What are some reasons people have created invented languages? 
2. How did where Zamenhof lived inspire him to create Esperanto?  
3. If bela means beautiful in Esperanto, what is the word for ugly? 
4. Why didn’t Esperanto become an international second language? 
5. What is Klingon, and why was it invented? 
6. How are Esperanto and Klingon alike? How are they different?

9 Speaking  
  1.  Work in pairs/groups. Think about the languages that you, your family, and relatives can speak and 

make notes in the chart. 

  2.  Decide which language(s) you prefer and why. Think about the people who use it, the reason it is 
used, how easy or difficult it is, etc.

  3.  Which language would you like to learn well? Say why you want to learn it. Compare answers. Which 
is the most popular language in your class?

Languages 1 __________________ 2 __________________ 3 __________________

People who use it

Reasons/purpose of use

Ease/difficulty of use and 
reasons

Your preferred language 
of use and reasons

Your choice of language 
to learn and reasons

MG_06_SB_TEXT_2017.indd   75 14/12/16   16:22MG_06_TG_TEXT_2017.indd   148 14/12/16   16:26


Teacher’s Guide
75

of Zamenhof’s goal for Esperanto. Okrand did not want 
many people to be able to speak Klingon fluently. On the 
contrary, Klingon was designed to be an exclusive language 
that could only be spoken by the most committed Star Trek 
fans.

The vast majority of invented languages have disappeared 
almost as soon as they were created. While the most 
successful invented languages, like Esperanto and Klingon, have caught the imagination of a community of people, these 
languages are spoken more as a novelty than as a practical, everyday language. The fact that no invented language has ever 
become widely spoken seems to tell us something: It is only languages that evolve naturally and slowly over time that have 
the power to spread, to continue, and to become part of our identity.

After Reading
Answer the questions.  
1. What are some reasons people have created invented languages? 
2. How did where Zamenhof lived inspire him to create Esperanto?  
3. If bela means beautiful in Esperanto, what is the word for ugly? 
4. Why didn’t Esperanto become an international second language? 
5. What is Klingon, and why was it invented? 
6. How are Esperanto and Klingon alike? How are they different?

9 Speaking  
  1.  Work in pairs/groups. Think about the languages that you, your family, and relatives can speak and 

make notes in the chart. 

  2.  Decide which language(s) you prefer and why. Think about the people who use it, the reason it is 
used, how easy or difficult it is, etc.

  3.  Which language would you like to learn well? Say why you want to learn it. Compare answers. Which 
is the most popular language in your class?

Languages 1 __________________ 2 __________________ 3 __________________

People who use it

Reasons/purpose of use

Ease/difficulty of use and 
reasons

Your preferred language 
of use and reasons

Your choice of language 
to learn and reasons

MG_06_SB_TEXT_2017.indd   75 14/12/16   16:22MG_06_TG_TEXT_2017.indd   149 14/12/16   16:26


76

In language learning, most people believe that a native 
speaker-like accent is an asset that can be used to 
impress people. The question, however, is which variety of 
English? The language spoken by people in the North of 
England is different from the variety spoken by people in 
the South; and this only touches upon the two ends of the 
continuum. There is a multitude of regional varieties within. 
So, maybe, the first thing to consider is the reason why 
we learn the language and what we intend to do with it.  
Is it important for a learner of English to imitate one or 
more varieties when speaking? No, not necessarily, 
although people who learn the language in its natural 
setting tend to adopt regional features in terms of 
pronunciation, vocabulary, and grammar. What is more 
useful is developing the ability to understand different 
speakers, including speakers of other languages as a 
primary need.
As more and more people use English as a common 
medium to communicate with people from other countries, 
they affect the language and develop their own variety in 
terms of accent, vocabulary, and other features. So much 
so, that special language courses are offered for native 
speakers who need to conduct business with people in 

different countries! So, for a change, native speakers 
have to attend courses that will familiarize them with new 
varieties of their language and help them develop the skills 
required to understand the people they communicate with. 
Naturally, intercultural communication and its requirements 
are a very important part of such courses and a 
prerequisite for successful communication with members of 
different cultures. 
English as an international medium of communication is 
an evolving variety that is affected by the speakers of the 
language, whether they happen to be native or  
non-native. Therefore, our idea of a good user of 
the language has to be modified to accommodate 
characteristics that make one an effective communicator 
across cultures, over and above acquiring a prestigious 
native speaker accent and structurally accurate use of 
the language. If culture-specific variations will eventually 
be looked upon as varieties of the international medium 
remains to be seen. The fact, however, is that English is no 
longer the property of the English-speaking countries but of 
the whole world, and as such, it will inevitably reflect the 
culture and norms of different people.

10  Writing  
   A. 1.  Why do so many people learn English? What are some of the main purposes? 
    2.  How important is it to have a “good accent” in English? Please define “good accent.” 
    3.  How easy is it for you to understand different speakers of English? Justify your answer. 
    4.  Read the text and find out.
     •  How important is accent according to the writer? 
     •  What should a learner develop to enhance understanding of spoken language?
     •  Why do native speakers of English attend courses in English for international communication? 
     •  Why are features of intercultural communication important? 
     •  Do you agree with the writer’s views? Why? Why not?

English as an International Language

5 Express Yourself

76

MG_06_SB_TEXT_2017.indd   76 14/12/16   16:22MG_06_TG_TEXT_2017.indd   150 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

76

10 Writing
A
a	Write English as an International Language on the 

board and have students brainstorm. Elicit ideas from 
the class. 

a	Direct students to A 1. Have them list reasons and 
purposes in pairs. Call on pairs to report for the class. 

a	Call on a student to read questions 2 and 3 aloud. 
Have students answer individually and then compare 
with a partner. 

a	Discuss students’ views in class. Have students 
compare their ideas. 

a	Ask students to read the directions for 4 and try to 
predict possible answers in pairs. 

a	Call on a student from each pair to report their ideas 
in class. 

a	Play the audio and have students listen and follow in 
their book. 

a	Give students some time to read through the text and 
check their answers in pairs. Call on a student from 
each pair to present one or more of their answers in 
class. 

a	If there is disagreement, refer students back to 
the text and encourage them to provide clues/
justification for their answers. 

Answers:
•	� Not as important as many people think. At least not as 

important in speaking as it is in listening. 

•	� The writer feels that it is important for learners to be able to 
understand different speakers of the language. 

•	� In order to become familiar with international varieties of 
English, spoken by people of different nationalities.  This is 
necessary for them to communicate with speakers of other 
languages in order to conduct business or socialize.

•	� Because they are a prerequisite of successful communication 
with members of different cultures. 

	 Answers will vary. 

76

In language learning, most people believe that a native 
speaker-like accent is an asset that can be used to 
impress people. The question, however, is which variety of 
English? The language spoken by people in the North of 
England is different from the variety spoken by people in 
the South; and this only touches upon the two ends of the 
continuum. There is a multitude of regional varieties within. 
So, maybe, the first thing to consider is the reason why 
we learn the language and what we intend to do with it.  
Is it important for a learner of English to imitate one or 
more varieties when speaking? No, not necessarily, 
although people who learn the language in its natural 
setting tend to adopt regional features in terms of 
pronunciation, vocabulary, and grammar. What is more 
useful is developing the ability to understand different 
speakers, including speakers of other languages as a 
primary need.
As more and more people use English as a common 
medium to communicate with people from other countries, 
they affect the language and develop their own variety in 
terms of accent, vocabulary, and other features. So much 
so, that special language courses are offered for native 
speakers who need to conduct business with people in 

different countries! So, for a change, native speakers 
have to attend courses that will familiarize them with new 
varieties of their language and help them develop the skills 
required to understand the people they communicate with. 
Naturally, intercultural communication and its requirements 
are a very important part of such courses and a 
prerequisite for successful communication with members of 
different cultures. 
English as an international medium of communication is 
an evolving variety that is affected by the speakers of the 
language, whether they happen to be native or  
non-native. Therefore, our idea of a good user of 
the language has to be modified to accommodate 
characteristics that make one an effective communicator 
across cultures, over and above acquiring a prestigious 
native speaker accent and structurally accurate use of 
the language. If culture-specific variations will eventually 
be looked upon as varieties of the international medium 
remains to be seen. The fact, however, is that English is no 
longer the property of the English-speaking countries but of 
the whole world, and as such, it will inevitably reflect the 
culture and norms of different people.

10  Writing  
   A. 1.  Why do so many people learn English? What are some of the main purposes? 
    2.  How important is it to have a “good accent” in English? Please define “good accent.” 
    3.  How easy is it for you to understand different speakers of English? Justify your answer. 
    4.  Read the text and find out.
     •  How important is accent according to the writer? 
     •  What should a learner develop to enhance understanding of spoken language?
     •  Why do native speakers of English attend courses in English for international communication? 
     •  Why are features of intercultural communication important? 
     •  Do you agree with the writer’s views? Why? Why not?

English as an International Language

5 Express Yourself

76

MG_06_SB_TEXT_2017.indd   76 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   151 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

77

B
a	Tell students that they will write an email to an international e-pal and explain how their first language, Arabic, is similar or 

different to English. 
a	Read directions for task 1 and have students work in small groups comparing and identifying similarities and differences. 

Write some of the factors on the board and elicit more factors from students. For example:  
Grammar 
Pronunciation  
Vocabulary  
Speaking  
Writing 
Expressiveness – expressing thoughts/ feelings/ ideas/ attitude 
Style 
Appropriacy – how to address seniors/ teachers/ parents/ professionals as opposed to friends, siblings, 
classmates

a	Draw the chart on the board or word-process and hand it out to students. Make sure you leave blank cells/boxes for 
students to suggest factors/aspects they would like to compare. Circulate and monitor to make sure that students are 
making notes and gathering data for their emails.

Arabic English Similarities Differences 
Grammar
Pronunciation 
Vocabulary 
Spoken language/ speaking
Written language/ writing
Expressiveness – expressing thoughts/ feelings/ ideas/ attitude
Appropriacy – how to address seniors/ friends, siblings, classmates
Other 

a	Read the directions for task 2 and direct students towards the model text on page 77. Have students  talk about the 
questions in their groups or in pairs. Go through the answers together as a class: 
Who is writing? (Josie) 
Why are they writing? (To give news to her friend and talk about her experiences at school with learning French) 
How do they start the email? (friendly tone, asking after her friend) 
How do they end the email?  (friendly tone, asking her friend to send her news soon) 
Are there any interesting features typical of an email to a friend? What are they? (lots of questions, informal word and 
phrases such as: great, OK, Guess what?, Isn’t that cool?, chat, bye for now; smiley face)

a	Read the directions for task 3 and tell them to use their notes and the information in the Writing Corner to complete the 
task independently.

a	Give the students time to plan and draft their emails. Then ask them to exchange,  read each other’s drafts and comment 
or suggest corrections. 

a	Have students rewrite their drafts making changes and corrections. 
a	Call on some students to read their emails aloud in class. Then have all the students post their emails on the board or the 

wall for the rest of the class to read. 
a	Ask students to choose the emails they like best and say why they like them.

Workbook  
Assign page 54 for additional writing practice above word and sentence level.

77

Back to school
Reply Reply to all Forward

DeleteTo:
Cc:

Subject:
Attachment:

Print

Back to school
Reply Reply to all Forward

DeleteTo:
Cc:

Subject:
Attachment:

Print

Badria

Back to school

Hi Badria,
How are you doing? Did you have a good summer? How’s school? I guess you’ve just started again, right? Well, that’s 

life for all of us! 
This is my first week back at high school. It has been an exciting week! I have made lots of new friends and we have a 

new French teacher, Miss Brown. She is a great teacher but I must admit that I am finding French very difficult. 

There are so many grammar rules to learn. I thought I knew them all and then Miss Brown gives us another one. I 

can’t keep up! And there are many new words which I can’t pronounce properly. But Miss Brown says that it is OK if I 

don’t say them perfectly, just as long as people can understand me. She told me that what’s important is that I try to 

communicate. 
That made me feel a bit better but I still think French is much harder than English. English has lots more words but the 

grammar is so easy in comparison. Oh well, I must keep trying hard to learn French, I suppose, and one day I will be 

able to speak as well as you  
Guess what? My parents have given me their permission to come and stay with you during the school holidays! Isn’t 

that cool? We should chat soon and make plans!Well, time to go and study my French homework! I’ve attached a photo of me with on my summer vacation. Do you 

have any photos from your summer vacation? Well, bye for now and send me all your news soon.Your friend,
Josie

789.jpg

   B. 1.   Compare your first language with English. How is it similar? How is it different? Compare things 
like the pronunciation, grammar, and expressiveness of the languages. Make notes on your ideas 
in your notebook.

    2.  Read the email below and answer the questions:
     •  Who is writing? Why are they writing? 
     •  How do they start the email? How do they end the email? 
     •  Are there any interesting features typical of an email to a friend? What are they?

    3.   Write an email to an international e-pal and explain how your language is similar or different to 
English.

Writing Corner

When you write an email to a friend: 
•  greet and sign your letter in an informal manner, e.g. Hi/Hello/Dear + first name and Best/

Best wishes/See you soon/Take care + your first name.
•  write as if you were speaking to him/her, i.e. use contracted forms, emoticons, or 

abbreviations.
When you want to compare two or more entities:
•  identify different aspects/components of the entities that you are comparing, e.g. language: 

spoken vs. written language, varieties and speakers, appropriateness (i.e. formal or informal 
language); vocabulary: words, phrases, expressions, idioms, etc. 

•  if you are not sure, look up the topic or entities that you are required to compare and find out 
which parts they consist of; then choose the parts/aspects that you want to focus on.

•  think of examples and consider similarities and differences, e.g. with language; think of a 
situation and consider what people might want to convey to each other and what kind of 
language they would use, for example: Two students are talking about a football game they 
watched the previous evening. They are running over incidents in the game and arguing whether the 
referee was right or wrong in different cases. Each student supports a different team. 

MG_06_SB_TEXT_2017.indd   77 14/12/16   16:22MG_06_TG_TEXT_2017.indd   152 14/12/16   16:26


Teacher’s Guide
77

Back to school
Reply Reply to all Forward

DeleteTo:
Cc:

Subject:
Attachment:

Print

Back to school
Reply Reply to all Forward

DeleteTo:
Cc:

Subject:
Attachment:

Print

Badria

Back to school

Hi Badria,
How are you doing? Did you have a good summer? How’s school? I guess you’ve just started again, right? Well, that’s 

life for all of us! 
This is my first week back at high school. It has been an exciting week! I have made lots of new friends and we have a 

new French teacher, Miss Brown. She is a great teacher but I must admit that I am finding French very difficult. 

There are so many grammar rules to learn. I thought I knew them all and then Miss Brown gives us another one. I 

can’t keep up! And there are many new words which I can’t pronounce properly. But Miss Brown says that it is OK if I 

don’t say them perfectly, just as long as people can understand me. She told me that what’s important is that I try to 

communicate. 
That made me feel a bit better but I still think French is much harder than English. English has lots more words but the 

grammar is so easy in comparison. Oh well, I must keep trying hard to learn French, I suppose, and one day I will be 

able to speak as well as you  
Guess what? My parents have given me their permission to come and stay with you during the school holidays! Isn’t 

that cool? We should chat soon and make plans!Well, time to go and study my French homework! I’ve attached a photo of me with on my summer vacation. Do you 

have any photos from your summer vacation? Well, bye for now and send me all your news soon.Your friend,
Josie

789.jpg

   B. 1.   Compare your first language with English. How is it similar? How is it different? Compare things 
like the pronunciation, grammar, and expressiveness of the languages. Make notes on your ideas 
in your notebook.

    2.  Read the email below and answer the questions:
     •  Who is writing? Why are they writing? 
     •  How do they start the email? How do they end the email? 
     •  Are there any interesting features typical of an email to a friend? What are they?

    3.   Write an email to an international e-pal and explain how your language is similar or different to 
English.

Writing Corner

When you write an email to a friend: 
•  greet and sign your letter in an informal manner, e.g. Hi/Hello/Dear + first name and Best/

Best wishes/See you soon/Take care + your first name.
•  write as if you were speaking to him/her, i.e. use contracted forms, emoticons, or 

abbreviations.
When you want to compare two or more entities:
•  identify different aspects/components of the entities that you are comparing, e.g. language: 

spoken vs. written language, varieties and speakers, appropriateness (i.e. formal or informal 
language); vocabulary: words, phrases, expressions, idioms, etc. 

•  if you are not sure, look up the topic or entities that you are required to compare and find out 
which parts they consist of; then choose the parts/aspects that you want to focus on.

•  think of examples and consider similarities and differences, e.g. with language; think of a 
situation and consider what people might want to convey to each other and what kind of 
language they would use, for example: Two students are talking about a football game they 
watched the previous evening. They are running over incidents in the game and arguing whether the 
referee was right or wrong in different cases. Each student supports a different team. 

MG_06_SB_TEXT_2017.indd   77 14/12/16   16:22MG_06_TG_TEXT_2017.indd   153 14/12/16   16:26


78

11 Form, Meaning and Function  

A.  Complete the predictions about the future with the correct form of the verb. More than one answer is possible. 

 1.  In the next couple of years, speech recognition applications ________________ (translate) foreign languages 
at business meetings in real time. 

 2.   Someday soon, we ________________ (use) our smartphones to translate printed text by using the camera 
function. 

 3.  Cars ________________ on gasoline. They will run on electricity. (not run) 

 4.   Robots ________________ (not/ be able to) make autonomous decisions. They ________________ (do) 
what they are programmed to do. 

 5.   In 50 years time, no-one ________________ (use) the lingua franca to communicate. We will all use machine 
translation software.

B.  Work with a partner. Ask and answer. Which of the following do you think people will still be using in 50 years?

 A:  Do you think we will still be using ballpoint pens?

 B:   No, I don’t. I think that we won’t use pens for anything in 50 years and all communication will be digital.

ballpoint pens  DVD players  magazines  cell phones 
flat screen TVs  microwave ovens  books  vacuum cleaners 

washing machines  dishwashers  cars  planes

Paris in the Twentieth Century20,000 Leagues Under the SeaFrom the Earth to the Moon

Future with Will or Be Going To 

Use will or be going to to make predictions about the future. 

Questions (?)              Answers (Opinions)  
Will people speak Arabic?          I guess so. / I don’t think so.  
Are we going to learn Chinese at school?     I think so. / I hope so. / I hope not.

Will versus Be Going To 

Use will to make an on-the-spot offer, request or decision. Use be going to to express a plan that is already made or 
decided.   
  Ali is going to have his work professionally translated, but I can’t afford it. I’ll translate it using machine 

translation software on the Internet.  

Future Progressive 

Use the future progressive (will + be + present participle) for continuous actions in the future.  
Or use be going to + be + present participle. 

Affirmative (+) 
Free machine translation services on the Internet are going to get better and better. By 2030, most people around 
the world will be translating foreign languages through machines. They will no longer be learning the lingua 
franca (the common global language) to communicate in business and trade. 

Questions (?)             Short Answers (+)    Short Answers (–)  
Will you be working on the weekend?     Yes, I will.      No, I won’t.  
Are they going to be taking the test, too?    Yes, they are.     No, they aren’t.

5 Express Yourself

MG_06_SB_TEXT_2017.indd   78 14/12/16   16:22MG_06_TG_TEXT_2017.indd   154 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

78
78

11 Form, Meaning and Function  

A.  Complete the predictions about the future with the correct form of the verb. More than one answer is possible. 

 1.  In the next couple of years, speech recognition applications ________________ (translate) foreign languages 
at business meetings in real time. 

 2.   Someday soon, we ________________ (use) our smartphones to translate printed text by using the camera 
function. 

 3.  Cars ________________ on gasoline. They will run on electricity. (not run) 

 4.   Robots ________________ (not/ be able to) make autonomous decisions. They ________________ (do) 
what they are programmed to do. 

 5.   In 50 years time, no-one ________________ (use) the lingua franca to communicate. We will all use machine 
translation software.

B.  Work with a partner. Ask and answer. Which of the following do you think people will still be using in 50 years?

 A:  Do you think we will still be using ballpoint pens?

 B:   No, I don’t. I think that we won’t use pens for anything in 50 years and all communication will be digital.

ballpoint pens  DVD players  magazines  cell phones 
flat screen TVs  microwave ovens  books  vacuum cleaners 

washing machines  dishwashers  cars  planes

Paris in the Twentieth Century20,000 Leagues Under the SeaFrom the Earth to the Moon

Future with Will or Be Going To 

Use will or be going to to make predictions about the future. 

Questions (?)              Answers (Opinions)  
Will people speak Arabic?          I guess so. / I don’t think so.  
Are we going to learn Chinese at school?     I think so. / I hope so. / I hope not.

Will versus Be Going To 

Use will to make an on-the-spot offer, request or decision. Use be going to to express a plan that is already made or 
decided.   
  Ali is going to have his work professionally translated, but I can’t afford it. I’ll translate it using machine 

translation software on the Internet.  

Future Progressive 

Use the future progressive (will + be + present participle) for continuous actions in the future.  
Or use be going to + be + present participle. 

Affirmative (+) 
Free machine translation services on the Internet are going to get better and better. By 2030, most people around 
the world will be translating foreign languages through machines. They will no longer be learning the lingua 
franca (the common global language) to communicate in business and trade. 

Questions (?)             Short Answers (+)    Short Answers (–)  
Will you be working on the weekend?     Yes, I will.      No, I won’t.  
Are they going to be taking the test, too?    Yes, they are.     No, they aren’t.

5 Express Yourself

MG_06_SB_TEXT_2017.indd   78 14/12/16   16:22

11	�Form, Meaning and 
Function 

Future with Will or Be Going To
a	Present that will and be going to are used to make 

predictions about the future. Remind students that 
English has no future tense and no special verb form 
for the future.

a	Have volunteers read the examples in the 
presentation. Ask students to make their own 
predictions about the future, both affirmative and 
negative. Have other students say Yes to agree or No 
to disagree. For example: 
A: Everyone will soon own a Driverless Car. 
B: Yes, I agree. Self-driving cars will soon be commonplace 
on the roads. 
C: No, I think people are still going to want to drive their 
own cars.

Will versus Be Going To
a	Go over the information in the presentation. Have 

each student make a list of five things he or she is 
going to study when they go to college, or something 
else they are going to do at another time in the future. 
Then have students read their lists to the class.

Future Progressive
a	Present to the class when the future progressive is 

used. Explain that both will and be going to can be 
used to talk about a continuous action that will occur 
in the future.

a	Go over the affirmative statements and the questions. 
Point out that in conversation, the short answers 
are enough. It’s not necessary to repeat everything 
because the meaning is clear.

a	Have students work in pairs to ask each other about 
their plans for the week. They should reply with short 
answers. For example: 
A: Will you be studying at the library tomorrow? 
B: Yes. I will.

a	Write on the board: What are you going to be doing...? 
/ What will you be doing...? Then write future time 
cues on the board. For example: next year, at this time 
tomorrow, a week from today, in five years, a month from 
now, next weekend, next school vacation. 

a	Have students ask and answer questions using the 
cues. For example: 
A: What are you going to be doing next weekend? 
B: I’m going to go to my friend’s graduation

A
a	Have students work individually to complete each 

prediction with the correct verb form. Remind them 
that more than one answer is possible.

a	Call on students to read their completed sentences 
for the class. Ask the class if they agree or disagree 
with the statement.

Answers
1. 	 will translate OR are going to translate

2. 	 will use OR are going to use

3. 	 won’t run on OR aren’t going to run on

4. 	 won’t be able to, will do

5. 	 will use

B
a	Arrange students in groups to look at the items in the 

box and circle any items that they are no familiar with. 
Write the words they have circled on the board and 
have other students in the class explain the meaning.  

a	Call on two students to role-play the example. Have 
students discuss the items in the box in a similar 
way and encourage them to give reasons for their 
opinions.

a	Call on volunteers to role-play their exchanges for the 
class. Ask the class to respond to the exchange. Do 
they agree with the prediction? Why? Why not?

Answers
Students’ own answers

Teaching Tip
Sometimes it’s difficult to know whether to use be going to or 
will. Point out that in most situations the difference in meaning is 
very slight, and they will be understood regardless of which they 
use. Tell students to pay attention to what they see and hear, and 
try to come up with their own conclusions about which to use.

MG_06_TG_TEXT_2017.indd   155 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

79
79

C.  Match the headings (a—d) to each text (1—4). Complete the gaps with a vocabulary word from the chart above. 

 a.  _____ Scuba Diving in the Red Sea, Saudi Arabia

 b  _____ Trekking in Oman

 c  _____ Ecotourism in the Malaysian rain forest

 d  _____ Desert Tour, Jordan

(1.) Visit the spectacular 
(2.) ____ city of Petra. 
You’re going to (3.) ____ 
this magnificent  
(4.) ____ site and see the 
wonderful buildings and 
(5.) ____ carved out in 
the rock.

(6.) ____ in the peaceful 
coral (7.) ____ of the 
Red Sea. You’re going to 
see some of the most 
awesome and colorful 
(8.) ____ life! Come face 
to face with sea turtles, 
lionfish, manta rays, and 
dolphins.

(9.) ____ through the rain 
forest at Kinabalu Park and 
learn about one of the 
world’s unique ecosystems. 
You’re going to come into 
contact with thousands of 
different species of (10.) ____ 
and (11.) ____, including an 
(12.) ____ variety of orchids.

Follow the Frankincense 
Trail from Muscat to Salalah 
and (13.) ____ the secrets of 
the ancient perfume. You’re 
going to visit a (14.) ____ 
oasis and see (15.) ____ 
views of mountains, coastal 
villages, and archaeological 
sites.

D.  Work with a partner. Read the sentences below and end with your own ideas.

 1.  If I could choose any destination,                           

 2.  If I had some extra money,                           

 3.   My friend asked me to go surfing. I wish                           

 4.  He won’t lend me his textbook. I wish                           

 5.  If we had more time,                           

 6.  If I could be anyone in the world,                           

Words Connected with Different Kinds of Vacations 
Some words we connect with vacations are:

Adjectives Nouns Verbs
amazing 
spectacular 
magnificent 
wonderful 
ancient 
peaceful/relaxing 
inexpensive 
popular

exciting/thrilling 
luxurious 
exotic 
awesome

marine life 
rain forest 
plants 
animals 
city 
archaeological site 
buildings 
tombs

rocks 
adventure 
wildlife 
coral reef 
desert oasis 
museums 
art galleries

visit 
see 
learn 
explore 
dive 
experience 
trek 

travel 
hike

Conditional Sentences with If-Clause: Imaginary Situations for the Present 

Use conditional sentences to talk about imaginary or hypothetical situations in the present.  
Use the simple past in the if-clause.  
  If I didn’t know foreign languages, I wouldn’t travel around Europe alone this summer. 

(But I do know foreign languages, so I’m going to travel around Europe alone.)

Verb: Wish/If only for Unreal Situations

Use wish for things you want to happen but probably won’t. We can also use If only in place of wish to add emphasis.
in the present 
 I don’t know many foreign languages.       I wish/If only I knew more foreign languages. 
in the future 
 My parents won’t let me go on vacation with my friends. I wish/If only my parents would let me go.

Note:  Was is usually used in informal spoken English with I: I wish I was on vacation.

1 2 3 4

MG_06_SB_TEXT_2017.indd   79 14/12/16   16:22

Words Connected with Different Kinds of 
Vacations
a	Tell students to read through the vocabulary items in 

the chart and circle any words or phrases with which 
are they are unfamiliar. 

a	Ask volunteers to read out the words they have circled 
and write them on the board. Have another student in 
the class volunteer the meaning by putting the word 
in a sentence of his/her own.

a	Tell students to think of a memorable vacation and 
underline words in the box that describe it. Tell them to 
use their underlined words to tell their partner about 
their vacation. 

a	Call on students to share their experiences with the 
class.

Conditional Sentences with If-Clause: 
Imaginary Situations for the Present
a	Go over the material in the presentation. Explain that 

we use this form to talk about hypothetical situations 
in the present. Point out that we use the simple past 
in the if-clause, and would in the main clause. Write 
sentences on the board and have students identify the 
verbs. 

a	Go over the contractions for would. Tell students 
that the contraction for it would is it’d. However, this 
contraction is usually only used in speaking, not 
writing. 

a	Review that the if-clause can come at either the 
beginning or the end of the sentence. If it comes at the 
end, a comma isn’t used. 

Verb: Wish/If only for Unreal Situations
a	Go over the material in the presentation. Call on one 

student to read from the left column, and another from 
the right for the present and the future.

a	Write a few sentences on the board for students to 
restate using wish. For example: 
I’m not good at math. (I wish I was/were better at math.) 
I can’t go to the football game this weekend. (I wish I could 
go to the football game this weekend.) 
My friend won’t lend me any money. (I wish my friend 
would lend me some money.)

a	Call on students to make statements such as those 
above. For each statement, call on another student to 
restate it using wish. Point out that there is no change 
in meaning if we substitute I wish with If only. If only 
adds emphasis only.

C
a	Have students read the 4 short texts and say what 

they all have in common. (They all describe a kind of 
vacation.)

a	Match each text to a heading as a class and ask students 
to complete the gaps individually.

a	Students check their answers with a partner and then as 
a class.

a	Call on four students to read out one completed text 
each.

Answers
a. 2 b. 4 c. 3 d. 1

1. 	 visit

2. 	 ancient

3. 	 explore

4. 	 archaeological

5. 	 tombs

6. 	 dive

7. 	 reef

8. 	 marine

9. 	 hike

 10. 	 plants

 11. 	 animals

 12. 	 amazing

 13. 	 learn

 14. 	 desert

 15. 	 spectacular

D
a	Have students work in pairs to discuss how they would 

end each sentence.
a	Students complete each statement in their own way. 

Ask students to stand up and to walk around the class 
and ask and answer about each other’s statements. For 
example, 
A: If you could choose any destination, where would you go? 
B: I’d go to Cairo and see the pyramids. How about you?

a	Call on students to share what they found out about 
their classmates with the class.

Answers
1. 	� I would go to the Red Sea in 

Egypt.

2. 	 I would buy a new laptop.

3. 	 I could surf.

4. 	� he would lend me his 
textbook.

5. 	 I would feel less anxious.

6. 	 I would be an astronaut.

Workbook  
Assign pages 55-56 for more practice with the form, 
meaning and function of the structures in the unit.

Additional Activity
Have students find pictures of different kinds of travel destinations 
and bring them to class. In small groups, have students describe the 
pictures to their classmates. What are the characteristics of  
each place?

MG_06_TG_TEXT_2017.indd   156 14/12/16   16:26


Teacher’s Guide
79

C.  Match the headings (a—d) to each text (1—4). Complete the gaps with a vocabulary word from the chart above. 

 a.  _____ Scuba Diving in the Red Sea, Saudi Arabia

 b  _____ Trekking in Oman

 c  _____ Ecotourism in the Malaysian rain forest

 d  _____ Desert Tour, Jordan

(1.) Visit the spectacular 
(2.) ____ city of Petra. 
You’re going to (3.) ____ 
this magnificent  
(4.) ____ site and see the 
wonderful buildings and 
(5.) ____ carved out in 
the rock.

(6.) ____ in the peaceful 
coral (7.) ____ of the 
Red Sea. You’re going to 
see some of the most 
awesome and colorful 
(8.) ____ life! Come face 
to face with sea turtles, 
lionfish, manta rays, and 
dolphins.

(9.) ____ through the rain 
forest at Kinabalu Park and 
learn about one of the 
world’s unique ecosystems. 
You’re going to come into 
contact with thousands of 
different species of (10.) ____ 
and (11.) ____, including an 
(12.) ____ variety of orchids.

Follow the Frankincense 
Trail from Muscat to Salalah 
and (13.) ____ the secrets of 
the ancient perfume. You’re 
going to visit a (14.) ____ 
oasis and see (15.) ____ 
views of mountains, coastal 
villages, and archaeological 
sites.

D.  Work with a partner. Read the sentences below and end with your own ideas.

 1.  If I could choose any destination,                           

 2.  If I had some extra money,                           

 3.   My friend asked me to go surfing. I wish                           

 4.  He won’t lend me his textbook. I wish                           

 5.  If we had more time,                           

 6.  If I could be anyone in the world,                           

Words Connected with Different Kinds of Vacations 
Some words we connect with vacations are:

Adjectives Nouns Verbs
amazing 
spectacular 
magnificent 
wonderful 
ancient 
peaceful/relaxing 
inexpensive 
popular

exciting/thrilling 
luxurious 
exotic 
awesome

marine life 
rain forest 
plants 
animals 
city 
archaeological site 
buildings 
tombs

rocks 
adventure 
wildlife 
coral reef 
desert oasis 
museums 
art galleries

visit 
see 
learn 
explore 
dive 
experience 
trek 

travel 
hike

Conditional Sentences with If-Clause: Imaginary Situations for the Present 

Use conditional sentences to talk about imaginary or hypothetical situations in the present.  
Use the simple past in the if-clause.  
  If I didn’t know foreign languages, I wouldn’t travel around Europe alone this summer. 

(But I do know foreign languages, so I’m going to travel around Europe alone.)

Verb: Wish/If only for Unreal Situations

Use wish for things you want to happen but probably won’t. We can also use If only in place of wish to add emphasis.
in the present 
 I don’t know many foreign languages.       I wish/If only I knew more foreign languages. 
in the future 
 My parents won’t let me go on vacation with my friends. I wish/If only my parents would let me go.

Note:  Was is usually used in informal spoken English with I: I wish I was on vacation.

1 2 3 4

MG_06_SB_TEXT_2017.indd   79 14/12/16   16:22MG_06_TG_TEXT_2017.indd   157 14/12/16   16:26


80

English and Arabic 
sentences

Similarities  
(word order/time)

Differences  
(word order/time)

1a.

1b.

2a.

2b.

3a.

3b.

4a.

4b.

5a.

5b.

12  Project  
 1.   Compare English and Arabic. Find or write sentences that refer to 

specific time, i.e. past, present, and future, without time words.

 2.   Study the sentences and identify similarities and differences. 
Compare word order and ways that time is indicated. Remember 
to look for relevant data and analyses in books or on the Internet. 
Make notes in the chart. 

 3.   Use your notes to prepare a PowerPoint presentation with 
additional examples, data, and sources.  

 4.   Use questions to address your classmates and make your 
presentation more interactive.

 5.   Use illustrations to support meaning and/or elicit ideas from  
your audience.

5 Express Yourself

MG_06_SB_TEXT_2017.indd   80 14/12/16   16:22MG_06_TG_TEXT_2017.indd   158 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

80

12 Project 
a	Tell students that they will be working on a 

PowerPoint presentation comparing English and 
Arabic. 

a	Organize students in groups and have them 
summarize some of the information and comments 
that they wrote about in the previous lesson. 

a	Call on a student from each group to present the 
group’s ideas. 

a	Read directions for tasks 1 and 2. Discuss where 
students can find information. 

a	Remind them to use the Internet, look up dictionaries 
and other books and talk to adults that can help 
them. Have them make notes and if possible record 
interviews. 

a	Have students study the chart and make notes in the 
right space. Point out that they will have to think of 
meaning and consider time reference. 

a	Tell the class to include cultural information and 
to indicate if some of the sentences cannot be 
transferred closely because they would not be 
acceptable or meaningful. 

a	Give groups some time to discuss and make 
decisions. Remind them to assign tasks to different 
group members and to make sure there is at least one 
person making notes. 

a	Have students work in groups and discuss the 
information they have. Remind them to make notes 
in the chart. Encourage them to be as creative as 
possible.

a	Call on a student from each group to present some 
of their ideas for the class. Ask students to listen 
carefully and discuss or comment on the ideas that 
are presented.

a	Give the class some tips about interactive 
presentations. Demonstrate how they can use:  
1. 	pictures to elicit information, ideas, impressions,              	
		 questions 
2. 	questions to elicit ideas, expectations, attitude etc. 
Tell them to organize their presentation in such 
a way so that they can show a visual or minimal 
bullet points or a question and elicit and then 
show the actual information or comment. Explain 
that this way the audience can be involved and 
engaged throughout and feel that they are actually 
contributing to the presentation. 

a	Have groups plan and prepare their PowerPoint 
presentation. Encourage them to add their own ideas. 

Remind groups to assign tasks and responsibilities 
to group members depending on their skills and 
abilities. Tell each group to appoint a chairperson that 
can control the discussion and make sure everyone 
has a chance to express their opinion and make 
suggestions. Circulate and monitor participation. 
Encourage quieter students to participate. Help when 
necessary. 

a	If there isn’t internet access, tell students that they will 
have to do some of the work for their presentation in 
class and some after class.  
	In-class tasks: assign research and design tasks, assign 
responsibilities, share the work among members of 
the group 
	Discuss and draft presentation, plan slides, collect and 
organize available information.  
	Out-of-class tasks:  Research the Internet for 
information.  

a	Explain to students that after they have collected all 
the information and designed their presentation, they 
will spend some time in class coordinating before 
their presentation in the next or the following lesson. 

80

English and Arabic 
sentences

Similarities  
(word order/time)

Differences  
(word order/time)

1a.

1b.

2a.

2b.

3a.

3b.

4a.

4b.

5a.

5b.

12  Project  
 1.   Compare English and Arabic. Find or write sentences that refer to 

specific time, i.e. past, present, and future, without time words.

 2.   Study the sentences and identify similarities and differences. 
Compare word order and ways that time is indicated. Remember 
to look for relevant data and analyses in books or on the Internet. 
Make notes in the chart. 

 3.   Use your notes to prepare a PowerPoint presentation with 
additional examples, data, and sources.  

 4.   Use questions to address your classmates and make your 
presentation more interactive.

 5.   Use illustrations to support meaning and/or elicit ideas from  
your audience.

5 Express Yourself

MG_06_SB_TEXT_2017.indd   80 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   159 14/12/16   16:26


Teacher’s Guide

5 Express Yourself

81

13 Self Reflection   
a	Write ‘Express Yourself’ on the board and elicit as many 

ideas and words as possible from the class. List the 
words on the board. Ask students to comment on the 
unit title and say how they interpret it.  
What does it mean to each one of them?  
What do they usually want to express? 

a	Elicit answers from volunteers. 
a	Have students scan pages 68 and 69. Ask them to 

think about things they liked and things they disliked 
about this part of the unit. Use questions to help 
them remember. For example:  
Which is the most widely spoken language in the 
world?  
Which languages include a clicking sound? What 
are the main features of such languages?  
How many words are there in English? 
Which English word has the most definitions? 

a	Give students time to make notes about likes and 
dislikes and easy or difficult items in the section. 

a	Before directing students to pages 70, 71, ask them 
some questions. For example: 
Complete the sentences: 
I know a man who _______________ 
The car that I like is _______________ 
There are many _______________ which the 
students _______________

a	Have volunteers answer the questions. Elicit more 
examples from pairs of students after you give them a 
couple of minutes to think. 

a	Discuss the grammar of the unit with the class. Call on 
volunteers to say if they found it easy or difficult and 
give reasons. 

a	Have students make notes in the Self Reflection chart. 
Ask them to focus on likes, dislikes and easy or difficult 
items. 

a	Direct students to pages 72, 73. Call on volunteers 
to say what the conversation is about and which are 
their favorite expressions.  

a	Have students say what they remember from this 
section and make notes in the chart. 

a	Write ‘INVENTED LANGUAGES’ on the board and 
brainstorm on language and information that 
students remember.  Call on volunteers to list as many 
words as they can on the board. Encourage the rest of 
the class to make suggestions.

a	Have a class discussion about invented languages. 
a	Have students complete their Self Reflection charts as 

before about likes, dislikes and things they found easy 
or difficult. 

a	Before directing students to 10 Writing ask them 
to say what they remember about English as an 
International Language. Give them some time to work 
in pairs and then call on volunteers to answer. 

a	Have students scan pages 76 and 77 and make notes 
as before. 

a	Direct students to the 12 Project page and hold a 
discussion about what they found more or less useful 
and more or less interesting. Hold a class discussion 
about project work and research. Elicit ideas from the 
students and have them present their experiences for 
the class.  
Did they have difficulty making decisions in their 
group? Why? Why not?  
Did they feel that they had the chance to present 
their ideas?  
Was it difficult or easy to access different sources 
and collect information? Why? Why not?  
Where did they find information? Where did they 
find photos?  
Did they enjoy preparing their presentation?  
Would they change anything if they had the 
chance to do it again? What?  
Was there room for originality and creativity? 
Why? Why not?

a	Allow time for students to make notes on the project 
section individually. Then have them check with a 
partner. 

a	Have students fill out the checklist alone and write 
their five favorite words.  

a	Discuss areas that students feel they need more work 
on and make suggestions. Check to make sure that 
they have chosen the appropriate suggestion from 
the last column in order to deal with difficulties. 

81

5 Express Yourself

13 Self Reflection  

Things that I liked about Unit 5: Things that I didn’t like very much:

Things that I found easy in Unit 5: Things that I found difficult in Unit 5:

Unit 5 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss world languages

talk about the English language

ask someone to repeat something

use adjective clauses and relative pronouns

use relative pronouns as subjects of adjective clauses

use relative pronouns as objects of adjective clauses

use future forms with will and be going to

use conditional sentences with if-clauses (present); and 
wish/ If only

talk about different kinds of vacations

 
My five favorite new words from Unit 5:

If you’re still not sure about something  
from Unit 5:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   81 14/12/16   16:22MG_06_TG_TEXT_2017.indd   160 14/12/16   16:26


Teacher’s Guide
81

5 Express Yourself

13 Self Reflection  

Things that I liked about Unit 5: Things that I didn’t like very much:

Things that I found easy in Unit 5: Things that I found difficult in Unit 5:

Unit 5 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

discuss world languages

talk about the English language

ask someone to repeat something

use adjective clauses and relative pronouns

use relative pronouns as subjects of adjective clauses

use relative pronouns as objects of adjective clauses

use future forms with will and be going to

use conditional sentences with if-clauses (present); and 
wish/ If only

talk about different kinds of vacations

 
My five favorite new words from Unit 5:

If you’re still not sure about something  
from Unit 5:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   81 14/12/16   16:22MG_06_TG_TEXT_2017.indd   161 14/12/16   16:26


  

82

6 Lost and Found
1 Listen and Discuss  
 1. Talk about the most valuable thing you have ever lost.

 2. Talk about the most valuable thing you have ever found. 

Amazing Lost Treasures
Moctezuma’s Treasure
Moctezuma II was an Aztec emperor who ruled from 1502 to 1520. This was a time when the Aztecs controlled 
most of what is now Mexico and Central America. In 1520, the notorious Spanish invader Hernán Cortés 
kidnapped and killed Moctezuma. Cortés and his men then collected all of Moctezuma’s dazzling treasures and 
tried to escape with them. But the Aztecs, who refused to surrender, caught up with the Spanish and fought 
them. Cortés and a few of his men escaped empty-handed, but eventually returned to take revenge and to 
attempt to steal the treasure again. However, the Aztecs hid the treasure somewhere around Lake Texcoco, and 
Cortés never found it. 

One of Mexico’s former presidents actually drained Lake Texcoco in an attempt to find the treasure, but he failed 
to find any trace of it. Today it is believed that Moctezuma’s treasure is hidden somewhere near Mexico City, but 
no one knows exactly where. 

Tutankhamun’s Treasure
King Tutankhamun of Egypt, the boy pharaoh, succeeded his father to the throne 
when he was barely 9 or 10 years old. He died in his late teens. According to 
speculation, he was either assassinated or died of infection after an accident. 

Tutankhamun’s tomb, in the Valley of the Kings in Egypt, is the best preserved royal 
tomb ever discovered. Theodore M. Davis, an American businessman, was the 
first person to find clues that led to the discovery of the tomb. Howard Carter, an 
Egyptologist, confirmed, upon examining the clues, that the tomb lay inside the 
Valley of the Kings, the royal necropolis of the time. 

Carter persuaded his friend Carnarvon to finance his search for the tomb. They had 
nearly given up when they finally noticed some steps buried under an ancient 
hut, leading to the sealed door of the tomb. They dug an opening that allowed 
entry to the tomb, where they found the most amazing artifacts: gold masks and 
furniture, stunning jewelry, exquisite paintings and inlaid boxes, and other objects of 
astonishing beauty and craftsmanship. It took Carter many years of his life to study 
and record all the findings. Everything was photographed and itemized. King Tut’s 
treasure toured the world for the first time in the 70s. The second tour began in 2004.

The Amber Room
The Amber Room was a 180-square-foot (17-square-meter) room, whose four 
walls were made of six tons of amber, decorated with jewels. The room, which was 
constructed by Prussian King Friedrich Wilhelm I, took over eight years to build. It was 
completed in 1716, at which time it was given to Tsar Peter the Great of the Russian 
Empire as a gift. 

MG_06_SB_TEXT_2017.indd   82 14/12/16   16:22MG_06_TG_TEXT_2017.indd   162 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

82

Warm Up

a	With students’ books closed, write the title of the unit 
on the board: Lost and Found. Ask: What do you think 
this unit will be about? Elicit guesses and opinions 
without confirming or denying answers at this point.

a	Write the introductory activities on the board:
1. �Tell about the most valuable thing you have ever lost.
2. �Tell about the most valuable thing you have ever found. 

a	Arrange students in small groups to discuss them. 
As a follow-up, ask a few students to share stories of 
interest with the class.

1	Listen and Discuss
a	Have students open their books to pages 82 and 

83. Ask them to preview the pages, looking at the 
pictures and the titles of the stories. Ask: What is the 
title of this presentation? (Amazing Lost Treasures) 
What is the title of the first story? (Moctezuma’s 
Treasure) Does anyone know who Moctezuma is? 

  

     Unit Goals
Elicit any previous knowledge students have about 
Moctezuma. (This emperor is also known by the 
name Montezuma.)

a	Repeat this procedure with the other two stories. 
Ask what the title of each story is and elicit any prior 
knowledge students have about Tutankhamun’s 
Treasure and The Amber Room.

|  Play the audio as students listen and read along.
a	Pause the recording after each story to ask a few 

general comprehension questions. For example:
(Moctezuma’s Treasure)
Who was Moctezuma? (an Aztec emperor)
What area of the world did he rule? (Mexico and 
Central America)
Where is his treasure supposed to be?  
(near Mexico City)
(Tutankhamun’s Treasure)
Who was Tutankhamun? (The king of Egypt)
How old was he when he died? (He was in his late 
teens.)
Who was the first person to find clues regarding 
Tutankhamun’s tomb? (Theodore M. Davis)
(The Amber Room)
What is the Amber Room? (a room made of amber 
and decorated with jewels)
Who was the room built for? (Tsar Peter the Great of 
the Russian Empire)
What is its value estimated to be? ($142 million)

a	Make sure that students understand important key 
words in the stories. If students do not know them, 
allow them to look them up in a dictionary and write 
down their definitions. Elicit the meaning of each of 
the following words: Aztec, tomb, necropolis, amber, 
crates, salt mines, shelter.

a	Allow students time to read the stories again in 
preparation for the Quick Check exercises.

Culture Note
Lake Texcoco
Lake Texcoco was a natural lake that existed in the 
area of present-day Mexico City. The lake caused 
persistent flooding within the city until 1967, when it 
was completely drained. The draining of the lake caused 
significant consequences to the area, including water 
shortages to this day in Mexico City and the formation  
of desert in the surrounding area.

at the beginning of 
pronouns and auxiliary 
verbs

	Reading
Look What I Found!

	Writing
Write a personal narrative 
describing a time that 
you have lost and/
or found something 
important

	�Form, Meaning and 
Function
Conditional Sentences for 
Imaginary Situations in 
the Past

As if/As Though for Unreal 
Situations

It’s High Time/ It’s About 
Time

	Vocabulary
Valuable objects  
and treasures

Lost and found objects
Accidental discoveries

	Functions
Conduct an interview
Express regret
Express understanding

	Grammar
Using Where and When  
in Adjective Clauses

Using Whose in  
Adjective Clauses

	Listening
Listen for specific details 
in stories about lost and 
found items

	Pronunciation
The dropped h sound 

82

6 Lost and Found
1 Listen and Discuss  
 1. Talk about the most valuable thing you have ever lost.

 2. Talk about the most valuable thing you have ever found. 

Amazing Lost Treasures
Moctezuma’s Treasure
Moctezuma II was an Aztec emperor who ruled from 1502 to 1520. This was a time when the Aztecs controlled 
most of what is now Mexico and Central America. In 1520, the notorious Spanish invader Hernán Cortés 
kidnapped and killed Moctezuma. Cortés and his men then collected all of Moctezuma’s dazzling treasures and 
tried to escape with them. But the Aztecs, who refused to surrender, caught up with the Spanish and fought 
them. Cortés and a few of his men escaped empty-handed, but eventually returned to take revenge and to 
attempt to steal the treasure again. However, the Aztecs hid the treasure somewhere around Lake Texcoco, and 
Cortés never found it. 

One of Mexico’s former presidents actually drained Lake Texcoco in an attempt to find the treasure, but he failed 
to find any trace of it. Today it is believed that Moctezuma’s treasure is hidden somewhere near Mexico City, but 
no one knows exactly where. 

Tutankhamun’s Treasure
King Tutankhamun of Egypt, the boy pharaoh, succeeded his father to the throne 
when he was barely 9 or 10 years old. He died in his late teens. According to 
speculation, he was either assassinated or died of infection after an accident. 

Tutankhamun’s tomb, in the Valley of the Kings in Egypt, is the best preserved royal 
tomb ever discovered. Theodore M. Davis, an American businessman, was the 
first person to find clues that led to the discovery of the tomb. Howard Carter, an 
Egyptologist, confirmed, upon examining the clues, that the tomb lay inside the 
Valley of the Kings, the royal necropolis of the time. 

Carter persuaded his friend Carnarvon to finance his search for the tomb. They had 
nearly given up when they finally noticed some steps buried under an ancient 
hut, leading to the sealed door of the tomb. They dug an opening that allowed 
entry to the tomb, where they found the most amazing artifacts: gold masks and 
furniture, stunning jewelry, exquisite paintings and inlaid boxes, and other objects of 
astonishing beauty and craftsmanship. It took Carter many years of his life to study 
and record all the findings. Everything was photographed and itemized. King Tut’s 
treasure toured the world for the first time in the 70s. The second tour began in 2004.

The Amber Room
The Amber Room was a 180-square-foot (17-square-meter) room, whose four 
walls were made of six tons of amber, decorated with jewels. The room, which was 
constructed by Prussian King Friedrich Wilhelm I, took over eight years to build. It was 
completed in 1716, at which time it was given to Tsar Peter the Great of the Russian 
Empire as a gift. 

MG_06_SB_TEXT_2017.indd   82 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   163 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

83

Quick Check 
 A

a	Read aloud the words in the box for students to repeat.
a	Have students work individually to complete each 

sentence with a word from the box, and then compare 
answers with a partner.

a	Using the context given in the stories and in the 
exercise, have partners guess at the meaning of the 
words and write down definitions for them. Then allow 
them to look up the words in an English dictionary 
and check their guesses.

a	To check answers as a class, call on students to read 
the completed sentences aloud.

Answers
1.	 preserve

2.	 surrender

3.	 theory

4.	 notorious

5.	 treasure

6.	 revenge

7.	 invaluable

 B
a	Have students work with a partner to ask and answer 

the questions.
a	Call on pairs to read aloud the questions and answer 

them, using their own words. Ask the class to confirm 
whether the answers are correct.

Answers
Answers will vary. Sample answers:

1.	 Because the Aztecs fought Cortés and his men.

2.	 He drained Lake Texcoco.

3.	 He was a king of Egypt.

4.	 It is the best preserved royal tomb ever discovered.

5.	� The Amber Room took eight years to construct and has been 
called the eighth wonder of the world.

6.	� The Amber Room could have been on a passenger ship that 
was sunk by a Soviet submarine. It could have been buried in 
salt mines in the Ore Mountains. It might be hidden in a lost 
underground shelter in Konigsberg, Germany.

2	 Pair Work
a	Have a student read aloud the directions.
a	Arrange students in pairs to create their role play. Tell 

pairs to choose their roles: one will be a reporter and 
the other will be a character from one of the stories.

a	Tell students who are playing Moctezuma, 
Tutankhamun, and Peter the Great to use what they 
know from the stories to answer the questions. They 
can elaborate on what they know and invent additional 
information to make their answers interesting.

a	Remind students that role plays should not be written 
down. They should be practiced a few times so that 
students know generally what to say.

a	Ask a few pairs to perform their role plays for the class. 
Encourage students to use their acting abilities to look 
and sound like the characters they are playing.

Workbook
Assign page 57 for practice with the vocabulary of the unit. 

According to legend, Moctezuma’s treasure was too large to 
have been moved out of Mexico City. Among other things, it 
was said to have included two gold collars, a large alligator’s 
head made of gold, one hundred ounces of gold, birds and 
other sculptures embedded with precious gems, and wheels 
of gold and silver in different sizes.

facts

Teaching Tip
When role-playing in the classroom, students should not write 
out or try to memorize their dialogue. They simply practice 
it orally a few times, focusing on key words to help them 
remember important points to make. It is OK for the role play 
to be slightly different each time students practice it. This is 
authentic use of language. 

Additional Activity
Write on the board a coded secret message about a treasure. Use 
a letter code that students can work to decipher. For example: 
Sgd  sqdzrtqd  bzm  ad  dntmc  hm  sgd  qdc anw. 
(The treasure can be found in the red box.)
In this code, each letter represents the letter that comes before 
it in the alphabet. See who can decipher the message first and 
find the treasure. (If you use this message, hide small treats for 
students in a red box somewhere in the classroom.)

83

2 Pair Work  
   Conduct an interview with a partner. One of you will be Moctezuma, Tutankhamun, or Peter the Great, 

and the other will be a reporter. Discuss the treasure each person is associated with. For example: What 
did the treasure contain? What do you think happened to the treasure? Will the treasure ever be found? Why or 
why not?

Quick Check eQ
A.  Vocabulary. Complete each sentence with a word from the box.

 preserve notorious  surrender  treasure 
 invaluable revenge theory

 1. We should do whatever we can to ______ our historic monuments.
 2.  The burglars tried to steal the woman’s jewelry, but she wouldn’t ______ without  

a fight.
 3.  My ______ is that people search for gold not because they want to get rich, but 

because it is exciting.
 4. The police were finally able to catch the ______ bank robbers.
 5.  The explorers found a ______ worth millions of dollars that had been buried for 

hundreds of years.
 6.  Even though Lisa borrowed and lost her favorite earrings, Beth knew it was an  

accident and so she didn’t try to get ______. 
 7. The collection of the Egyptian Museum in Cairo is ______. 

B.  Comprehension. Answer the questions.
 1. Why didn’t Cortés escape with Moctezuma’s treasure?
 2.  What did one of Mexico’s former presidents do in an effort to find  

Moctezuma’s treasure?
 3. Who was Tutankhamun? 
 4. What is so special about King Tutankhamun’s tomb? 
 5. What is special about the Amber Room?
 6. What are three theories about the location of the Amber Room?

During World War II, the Nazis found the invaluable room, 
tore it down, packed it in hundreds of crates, and took it to 
a destination that has never been discovered. One theory is 
that it was loaded onto a passenger ship that was sunk by a 
Soviet submarine. Another possible destination was the Ore 
Mountains in Germany, where the Amber Room may have 
been buried in salt mines. The most popular theory, however, 
is that the Amber Room was hidden in a lost, underground 
shelter somewhere in the city of Konigsberg, Germany. The 
beautiful room has been called the eighth wonder of the world, and historians estimate that its value 
today would be around $142 million. The search for the Amber Room continues to this day. 

MG_06_SB_TEXT_2017.indd   83 14/12/16   16:22MG_06_TG_TEXT_2017.indd   164 14/12/16   16:26


Teacher’s Guide
83

2 Pair Work  
   Conduct an interview with a partner. One of you will be Moctezuma, Tutankhamun, or Peter the Great, 

and the other will be a reporter. Discuss the treasure each person is associated with. For example: What 
did the treasure contain? What do you think happened to the treasure? Will the treasure ever be found? Why or 
why not?

Quick Check eQ
A.  Vocabulary. Complete each sentence with a word from the box.

 preserve notorious  surrender  treasure 
 invaluable revenge theory

 1. We should do whatever we can to ______ our historic monuments.
 2.  The burglars tried to steal the woman’s jewelry, but she wouldn’t ______ without  

a fight.
 3.  My ______ is that people search for gold not because they want to get rich, but 

because it is exciting.
 4. The police were finally able to catch the ______ bank robbers.
 5.  The explorers found a ______ worth millions of dollars that had been buried for 

hundreds of years.
 6.  Even though Lisa borrowed and lost her favorite earrings, Beth knew it was an  

accident and so she didn’t try to get ______. 
 7. The collection of the Egyptian Museum in Cairo is ______. 

B.  Comprehension. Answer the questions.
 1. Why didn’t Cortés escape with Moctezuma’s treasure?
 2.  What did one of Mexico’s former presidents do in an effort to find  

Moctezuma’s treasure?
 3. Who was Tutankhamun? 
 4. What is so special about King Tutankhamun’s tomb? 
 5. What is special about the Amber Room?
 6. What are three theories about the location of the Amber Room?

During World War II, the Nazis found the invaluable room, 
tore it down, packed it in hundreds of crates, and took it to 
a destination that has never been discovered. One theory is 
that it was loaded onto a passenger ship that was sunk by a 
Soviet submarine. Another possible destination was the Ore 
Mountains in Germany, where the Amber Room may have 
been buried in salt mines. The most popular theory, however, 
is that the Amber Room was hidden in a lost, underground 
shelter somewhere in the city of Konigsberg, Germany. The 
beautiful room has been called the eighth wonder of the world, and historians estimate that its value 
today would be around $142 million. The search for the Amber Room continues to this day. 

MG_06_SB_TEXT_2017.indd   83 14/12/16   16:22MG_06_TG_TEXT_2017.indd   165 14/12/16   16:26


84

6 Lost and Found

         

3 Grammar  

Using Where and When in Adjective Clauses
Where is used to modify a place in an adjective clause. Where cannot be omitted. 
  Last year I visited the city where Moctezuma’s treasure is said to be buried.

There are alternatives to using where in an adjective clause. Where can be replaced by: 
1. preposition + which 
  Last year I visited the city in which Moctezuma’s treasure is said to be buried. 
2. that/which + preposition 
  Last year I visited the city that Moctezuma’s treasure is said to be buried in.

When is used to modify a noun or time in an adjective clause. When can be omitted. 
  Last Monday was the day (when) I found a SR 100 bill on the street.

There are alternatives to using when in an adjective clause. When can be replaced by: 
1. that (that can also be omitted) 
  Last Monday was the day (that) I found a SR 100 bill on the street. 
2. preposition + which 
  Last Monday was the day on which I found a SR 100 bill on the street.

Using Whose in Adjective Clauses 
Whose is the possessive form of who. It can stand for his, her, its, and their, and is always used before a noun. 
Whose cannot be omitted. 
  There are people whose lives are spent looking for ancient objects. 

Whose can be either the subject or the object of an adjective clause. 
  Tutankhamun was a pharaoh. His story is the most interesting to me.
  Tutankhamun was the pharaoh whose story is the most interesting to me.

  The man was very happy. I found his wallet.
  The man whose wallet I found was very happy. (Whose is the subject.)

Note: Don’t confuse whose with who’s, which is the contraction for who is or who has. 
  The woman who’s coming over tonight lost her watch. 
  She is the woman who’s lost her watch. 
  She is the woman whose watch disappeared. 

A.   Combine each pair of highlighted sentences using where or when. Use the second sentence as the 
adjective clause.

 The King’s Palace in Riyadh is the palace.  King Salman lives. 
 The King’s Palace in Riyadh is the palace where King Salman lives.
 1. September 23rd is the day.  People in Saudi Arabia celebrate National Day.
 2. 1918 was the year.  World War I ended.
 3. There are websites.  You can buy used textbooks.
 4. 11:07 is the time.  My train arrives.
 5. Do you know a place?  I can buy an electronic reader.
 6. Dubai is a city.  Many towers have been built.

B.  Rewrite your answers for exercise A with an alternative way of expressing where and when clauses. 
 The King’s Palace in Riyadh is the palace in which King Salman lives. 

 The King’s Palace in Riyadh is the palace that King Salman lives in.

MG_06_SB_TEXT_2017.indd   84 14/12/16   16:22MG_06_TG_TEXT_2017.indd   166 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

84

3	Grammar

Using Where and When in  
Adjective Clauses
a	Present the explanation and examples for the  

word where.
a	Write the examples on the board:

Last year I visited the city where Moctezuma’s 
treasure is said to be buried.
Last year I visited the city in which Moctezuma’s 
treasure is said to be buried.
Last year I visited the city that Moctezuma’s treasure 
is said to be buried in.
Emphasize to students that all of the sentences on 
the board have the same meaning. These are simply 
different ways to express the meaning.

a	Write the following sentence on the board:
The city where we live is beautiful.
Ask students to reword the adjective clause in two 
ways. (The city in which we live is beautiful. / The city 
that we live in is beautiful.)

a	Repeat this procedure with the explanation and 
example for the word when. Write the examples on 
the board, emphasizing that these sentences have 
the same meaning. Point out that when, that, and 
on which can all be omitted without changing the 
meaning of the sentence.

a	For practice, write the following sentence on the board: 
I will always remember the day when we moved 
here.
Ask students to rewrite this sentence in two ways.  
(I will always remember the day that we moved here. 
/ I will always remember the day on which we moved 
here.)

a	Direct students to exercises A, B, and C for practice.

Using Whose in Adjective Clauses
a	Present the information and examples.
a	Emphasize that whose can refer to both a singular and 

a plural subject, as shown in the examples.

a	Discuss the Note. Explain to students that an easy 
way to decide whether whose or who’s is correct is to 
replace who’s with the full form who is. For example:
Daniel, ___ a good friend, let me borrow his watch. 
(who is)
Daniel, ___ watch I borrowed, is a good friend. 
(whose)
Elicit the correct word to go in each blank.

a	Direct students to exercises D, E, and F for practice.

 A
a	Have students work individually to combine the 

sentences, and then compare answers with a partner.
a	Check answers as a class by calling on students to 

read aloud their combined sentences.

Answers
Answers will vary. Sample answers: 

1.	� September 23rd is the day when people in Saudi Arabia 
celebrate National Day. 

2.	 1918 was the year when World War I ended.

3.	 There are websites where you can buy used textbooks.

4.	 11: 07 is the time that my train arrives.

5.	 Do you know a place where I can buy an electronic reader?

6.	 Dubai is a city in which many towers have been built.

 B
a	Have students work individually to rewrite their 

sentences from exercise A in a different way. Then 
have them compare answers with a partner.

a	Check answers as a class by calling on students to read 
aloud their sentences.

Answers
Answers will vary. Sample answers:

1.	� September 23rd is the day on which people in Saudi Arabia 
celebrate National Day. 

2.	 1918 was the year in which World War I ended.

3.	 There are websites that you can buy used textbooks from.

4.	 11:07 is the time at which my train arrives.

5.	� Do you know a place from which I can buy an electronic reader?

6.	 Dubai is a city where many towers have been built.

84

6 Lost and Found

         

3 Grammar  

Using Where and When in Adjective Clauses
Where is used to modify a place in an adjective clause. Where cannot be omitted. 
  Last year I visited the city where Moctezuma’s treasure is said to be buried.

There are alternatives to using where in an adjective clause. Where can be replaced by: 
1. preposition + which 
  Last year I visited the city in which Moctezuma’s treasure is said to be buried. 
2. that/which + preposition 
  Last year I visited the city that Moctezuma’s treasure is said to be buried in.

When is used to modify a noun or time in an adjective clause. When can be omitted. 
  Last Monday was the day (when) I found a SR 100 bill on the street.

There are alternatives to using when in an adjective clause. When can be replaced by: 
1. that (that can also be omitted) 
  Last Monday was the day (that) I found a SR 100 bill on the street. 
2. preposition + which 
  Last Monday was the day on which I found a SR 100 bill on the street.

Using Whose in Adjective Clauses 
Whose is the possessive form of who. It can stand for his, her, its, and their, and is always used before a noun. 
Whose cannot be omitted. 
  There are people whose lives are spent looking for ancient objects. 

Whose can be either the subject or the object of an adjective clause. 
  Tutankhamun was a pharaoh. His story is the most interesting to me.
  Tutankhamun was the pharaoh whose story is the most interesting to me.

  The man was very happy. I found his wallet.
  The man whose wallet I found was very happy. (Whose is the subject.)

Note: Don’t confuse whose with who’s, which is the contraction for who is or who has. 
  The woman who’s coming over tonight lost her watch. 
  She is the woman who’s lost her watch. 
  She is the woman whose watch disappeared. 

A.   Combine each pair of highlighted sentences using where or when. Use the second sentence as the 
adjective clause.

 The King’s Palace in Riyadh is the palace.  King Salman lives. 
 The King’s Palace in Riyadh is the palace where King Salman lives.
 1. September 23rd is the day.  People in Saudi Arabia celebrate National Day.
 2. 1918 was the year.  World War I ended.
 3. There are websites.  You can buy used textbooks.
 4. 11:07 is the time.  My train arrives.
 5. Do you know a place?  I can buy an electronic reader.
 6. Dubai is a city.  Many towers have been built.

B.  Rewrite your answers for exercise A with an alternative way of expressing where and when clauses. 
 The King’s Palace in Riyadh is the palace in which King Salman lives. 

 The King’s Palace in Riyadh is the palace that King Salman lives in.

MG_06_SB_TEXT_2017.indd   84 14/12/16   16:22 MG_06_TG_TEXT_2017.indd   167 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

85

 C
a	Ask a volunteer to read aloud the directions and  

the example.
a	Have students complete the sentences with 

information that is true about them, using adjective 
clauses. Then have them compare answers with  
a partner.

a	Since answers will vary, elicit complete sentences from 
a few students for each item.

Answers
Answers will vary. Sample answers:

1.	 I’ll always remember the day when I bought my first car.

2.	 I like to visit places where you can learn new things.

3.	 2009 was the year when I went to China.

4.	 I’d like to attend a university where the standards are high.

5.	� I felt nervous the time when I had to give a presentation in front 
of the class.

6.	 I usually eat in restaurants where the food is inexpensive.

7.	 I like to go to parks where I can have a picnic.

8.	 I sometimes have days when I don’t want to get out of bed.

 D
a	�Have students work individually to combine the 

sentences, and then compare answers with a partner.
a	Check answers as a class by calling on students to read 

aloud their combined sentences. 

Answers
Answers will vary. Sample answers:

1.	 I have neighbors whose son has the TV on loud day and night.

2.	 Is he the author whose books are so popular?

3.	 The teacher whose course I’m taking next semester is fantastic. 

4.	 I have a friend whose father is a doctor. 

5.	� He is the chef whose restaurant is notorious for causing  
food poisoning. 

6.	 Who is the person whose moldy sandwich is in the refrigerator?

 E
a	�Have students work with a partner to complete the 

sentences. Remind them that there are multiple ways 
to complete the sentences. 

a	�Since answers will vary, elicit complete sentences from 
a few students for each item.

Answers
Answers will vary. Sample answers:

1.	 whose behavior

2.	 whose clothes

3.	 whose books

4.	 whose meaning

5.	 whose drawing

 F
a	� Have students work individually to choose the correct word, 

and then compare answers with a partner.

a	� To check answers, ask volunteers to write the complete 
sentences on the board.

Answers
1.	 who’s	 6. 	 whose

2.	 who’s	 7. 	 whose

3.	 whose	 8. 	 whose

4.	 who’s	 9. 	 who’s

5.	 who’s

Workbook
Assign pages 58–60 for practice with the grammar of  
the unit.

Teaching Tip
When presenting grammar, try to balance emphasis on  
correct form as well as authentic usage. Both are important  
for communication. 

Additional Activity
Arrange students in pairs. Pretend that one student does not 
know anyone in the room. That student’s partner describes each 
person using an adjective clause. For example: That is the student 
whose notebook I often borrow. That is the girl whose father works 
at the bank, etc. Then have students switch roles and create new 
sentences.

When Tutankhamen’s tomb was discovered in 1922, it was 
discovered that pharaohs were traditionally buried with 
riches. However, none of the previously discovered pharaohs’ 
tombs contained treasure. While it is likely that grave robbers 
stole some of the treasure, it would not have been possible 
for them to steal all of it. The world may never know what 
happened to the treasure of the pharaohs.

facts

85

C.   Finish each sentence with an adjective clause beginning with  
where or when.

 When I was a child, I lived in a home where there was a lot of love .

 1. I’ll always remember the day ___________________________________.

 2. I like to visit places ___________________________________________.

 3. 2009 was the year ___________________________________________.

 4. I’d like to attend a university ____________________________________.

 5. I felt nervous the time ________________________________________.

 6. I usually eat in restaurants _____________________________________.

 7. I like to go to parks __________________________________________.

 8. I sometimes have days ________________________________________.

D.  Combine each pair of sentences with whose. Use the second sentence as the adjective clause. 

 I need to thank the classmate. I borrowed my classmate’s cell phone. 
 I need to thank the classmate whose cell phone I borrowed.

 1. I have neighbors. Their son has the TV on loud day and night.
 2. Is he the author? His books are so popular.
 3. The teacher is fantastic. I’m taking the teacher’s course next semester.
 4. I have a friend. My friend’s father is a doctor. 
 5. He is the chef. His restaurant is notorious for causing food poisoning.
 6. Who is the person? Their moldy sandwich is in the refrigerator.

E. Fill in the blanks with whose + a logical noun.

 I have a friend whose  parents  are very demanding.

 1. Last night I saw a celebrity on TV __________ __________ was annoying.
 2. John is a man __________ __________ are always very stylish.
 3. They are popular writers __________ __________ are well-known.
 4. It is a poem __________ __________ is very difficult.
 5. The student __________ __________ won first prize was very proud.

F. Circle who’s or whose.

 1. Do you know the person (who’s / whose) standing at the back of the class?
 2. He’s the guy (who’s / whose) notorious for borrowing money that he never repays.
 3.  Al-Kwarizmi is the mathematician (who’s / whose) ten-digit numbering system had  

a great impact on mathematics and arithmetic worldwide.
 4. They want to find a secretary (who’s / whose) responsible and efficient.
 5. Professor Blake is the one (who’s / whose) taught us math for two years.
 6. We have a friend (who’s / whose) brother is in Australia. 
 7. Is she the woman (who’s / whose) wallet was lost?
 8. Amin is a poet (who’s / whose) poetry both my father and I enjoy.
 9. I’d like to find out (who’s / whose) eaten everyone’s food. 

MG_06_SB_TEXT_2017.indd   85 14/12/16   16:23MG_06_TG_TEXT_2017.indd   168 14/12/16   16:26


Teacher’s Guide
85

C.   Finish each sentence with an adjective clause beginning with  
where or when.

 When I was a child, I lived in a home where there was a lot of love .

 1. I’ll always remember the day ___________________________________.

 2. I like to visit places ___________________________________________.

 3. 2009 was the year ___________________________________________.

 4. I’d like to attend a university ____________________________________.

 5. I felt nervous the time ________________________________________.

 6. I usually eat in restaurants _____________________________________.

 7. I like to go to parks __________________________________________.

 8. I sometimes have days ________________________________________.

D.  Combine each pair of sentences with whose. Use the second sentence as the adjective clause. 

 I need to thank the classmate. I borrowed my classmate’s cell phone. 
 I need to thank the classmate whose cell phone I borrowed.

 1. I have neighbors. Their son has the TV on loud day and night.
 2. Is he the author? His books are so popular.
 3. The teacher is fantastic. I’m taking the teacher’s course next semester.
 4. I have a friend. My friend’s father is a doctor. 
 5. He is the chef. His restaurant is notorious for causing food poisoning.
 6. Who is the person? Their moldy sandwich is in the refrigerator.

E. Fill in the blanks with whose + a logical noun.

 I have a friend whose  parents  are very demanding.

 1. Last night I saw a celebrity on TV __________ __________ was annoying.
 2. John is a man __________ __________ are always very stylish.
 3. They are popular writers __________ __________ are well-known.
 4. It is a poem __________ __________ is very difficult.
 5. The student __________ __________ won first prize was very proud.

F. Circle who’s or whose.

 1. Do you know the person (who’s / whose) standing at the back of the class?
 2. He’s the guy (who’s / whose) notorious for borrowing money that he never repays.
 3.  Al-Kwarizmi is the mathematician (who’s / whose) ten-digit numbering system had  

a great impact on mathematics and arithmetic worldwide.
 4. They want to find a secretary (who’s / whose) responsible and efficient.
 5. Professor Blake is the one (who’s / whose) taught us math for two years.
 6. We have a friend (who’s / whose) brother is in Australia. 
 7. Is she the woman (who’s / whose) wallet was lost?
 8. Amin is a poet (who’s / whose) poetry both my father and I enjoy.
 9. I’d like to find out (who’s / whose) eaten everyone’s food. 

MG_06_SB_TEXT_2017.indd   85 14/12/16   16:23MG_06_TG_TEXT_2017.indd   169 14/12/16   16:26


86

4 Conversation  

Abdullah: Hey, Mohammed. How was your day?

Mohammed: Leave me alone.

Abdullah: What’s eating you?

Mohammed:  Sorry. I’m just really aggravated. I lost the watch that my parents  
got me for my graduation. I’m really down in the dumps.  
I loved that watch. And, of course, my parents are going 
to hit the roof when they find out. If only I’d been more 
careful with it. 

Abdullah: What a shame. Do you know where you left it?

Mohammed: If I knew where I left it, then it wouldn’t be lost!

Abdullah: OK. OK. Don’t get bent out of shape. When did you realize it was gone? 

Mohammed:  When I got to work this morning. I looked all over the office and here at home. It seems to 
have vanished into thin air.

Abdullah: And when’s the last time you remember seeing it?

Mohammed:  I was running late this morning. I remember taking the watch off my nightstand and 
looking at it right before I went into the bathroom to shave. 

Abdullah: Did you put it on after you looked at it?

Mohammed:  No. I didn’t want it to get wet, so I put it on top of the medicine cabinet. Hold on. Let me 
take a look… Here it is! Abdullah, you’re a genius!

Abdullah: I keep trying to tell you that!

Your Turn 
Role-play with a partner. Tell your partner about something you lost. Use phrases from the box to 
express regret about the thing you lost. Your partner will express understanding and sympathy about 
the loss.

About the Conversation
1. Why is Mohammed aggravated?

2. When did Mohammed realize that his watch was missing?

3.  Where did Mohammed leave his watch? How did he  
realize this?

Expressing Regret  Expressing Understanding
I regret (not) having… How awful/upsetting that must have been! 
I regret verb + -ing… I know how that feels. 
I will/would never do that again! I’m sorry that happened. 
I wish I had(n’t)… That’s too bad. 
I’m really annoyed that… What a shame! 
I’m sorry I ever… 
If only I… 
Looking back, I would have…

6 Lost and Found

  eating = bothering 
down in the dumps = feeling sad and disappointed 
hit the roof = be very angry 
bent out of shape = upset, agitated 
vanished into thin air = disappeared without a trace

Real Talk

MG_06_SB_TEXT_2017.indd   86 14/12/16   16:23MG_06_TG_TEXT_2017.indd   170 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

86

4	Conversation
a	With books closed, tell students that they will listen to 

a conversation between two friends about a lost item. 
Write on the board: What did he lose? (his watch) 
Why is this object special to him? (He loves it and his 
parents gave it to him.) 

|  �Play the audio. Tell students to listen with their 
books closed.

a	Elicit answers to the questions on the board.

|  �Play the audio again. This time, have students open 
their books and read along as  
they listen. 

a	Arrange students in pairs to practice the conversation, 
switching roles. Then ask one pair to act out the 
conversation for the class.

Real Talk
a	Model the expressions in the Real Talk box for 

students to repeat. Remind students that, with the 
exception of vanished into thin air, these are informal 
words and expressions, suitable for use in casual 
speech, but not in writing. 

a	Provide additional examples of the words and phrases 
and ask questions to elicit use of them from students. 
For example, say: (Ahmed) looks like he is in a bad 
mood today. I wonder what’s eating him. Ask: 
(Ahmed) What’s eating you?

a	Say: I am really down in the dumps that this class 
will be over soon. I will miss having you as students. 
Ask: Is there anything that you are down in the 
dumps about right now?

a	Say: I love going to my grandparents’ house for 
dinner. My grandmother cooks delicious meals and 
my grandfather does the cleaning up. Ask: What do 
you enjoy doing with your grandparents?

a	Say: Last week I got really bent out of shape when I 
noticed that someone had scratched the side of my 
car. I was angry because it will be expensive to fix. 
Ask: When is the last time that you were bent out of 
shape? What made you angry?

a	Say: Once, I lost my keys while I was out shopping. 
They seemed to have vanished into thin air. I looked 
everywhere but never found them. Ask: Have you 
ever lost something that seemed to have vanished 
into thin air? Explain to students that this expression 
is acceptable in both informal and formal speech and 
writing.

About the Conversation
a	Have students work with a partner to ask and answer 

the questions.
a	Call on pairs to read aloud the questions and  

answer them.

Answers
Answers will vary. Sample answers:

1.	 He lost his watch.

2.	 He realized it was missing when he got to work.

3.	� He left his watch on top of the medicine cabinet in the 
bathroom. Abdullah helped him remember this.

Your Turn
a	Ask a student to read aloud the directions.
a	Focus students’ attention on the phrases in the box 

for Expressing Regret. Explain that these expressions 
indicate the speaker wishes something in the past 
had not happened. Elicit a few regrets from students, 
using phrases from the box. For example: I regret 
staying up so late last night. I’m very tired today. Or If only 
I had studied harder, I might not have failed that test. 

a	Focus students’ attention on the phrases in the box 
for Expressing Understanding. Explain that these are 
common phrases used when listening to another 
person talk about his or her regrets. These expressions 
simply indicate compassion and sympathy for the 
other person.

a	Have students create and practice their role plays with 
a partner.

a	 If pairs finish early, ask them to switch roles and create 
another role play with a different lost item.

a	Monitor pairs as they practice, making sure they are 
using phrases from the box.

a	Ask a few pairs to act out their role plays for the class.

86

4 Conversation  

Abdullah: Hey, Mohammed. How was your day?

Mohammed: Leave me alone.

Abdullah: What’s eating you?

Mohammed:  Sorry. I’m just really aggravated. I lost the watch that my parents  
got me for my graduation. I’m really down in the dumps.  
I loved that watch. And, of course, my parents are going 
to hit the roof when they find out. If only I’d been more 
careful with it. 

Abdullah: What a shame. Do you know where you left it?

Mohammed: If I knew where I left it, then it wouldn’t be lost!

Abdullah: OK. OK. Don’t get bent out of shape. When did you realize it was gone? 

Mohammed:  When I got to work this morning. I looked all over the office and here at home. It seems to 
have vanished into thin air.

Abdullah: And when’s the last time you remember seeing it?

Mohammed:  I was running late this morning. I remember taking the watch off my nightstand and 
looking at it right before I went into the bathroom to shave. 

Abdullah: Did you put it on after you looked at it?

Mohammed:  No. I didn’t want it to get wet, so I put it on top of the medicine cabinet. Hold on. Let me 
take a look… Here it is! Abdullah, you’re a genius!

Abdullah: I keep trying to tell you that!

Your Turn 
Role-play with a partner. Tell your partner about something you lost. Use phrases from the box to 
express regret about the thing you lost. Your partner will express understanding and sympathy about 
the loss.

About the Conversation
1. Why is Mohammed aggravated?

2. When did Mohammed realize that his watch was missing?

3.  Where did Mohammed leave his watch? How did he  
realize this?

Expressing Regret  Expressing Understanding
I regret (not) having… How awful/upsetting that must have been! 
I regret verb + -ing… I know how that feels. 
I will/would never do that again! I’m sorry that happened. 
I wish I had(n’t)… That’s too bad. 
I’m really annoyed that… What a shame! 
I’m sorry I ever… 
If only I… 
Looking back, I would have…

6 Lost and Found

  eating = bothering 
down in the dumps = feeling sad and disappointed 
hit the roof = be very angry 
bent out of shape = upset, agitated 
vanished into thin air = disappeared without a trace

Real Talk

MG_06_SB_TEXT_2017.indd   86 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   171 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

87

5	Listening
a	�Read the directions aloud. Have students study the 

chart in preparation for the listening.

|  �Play the audio twice. After the first listening, give 
students time to write what they remember in the 
chart. Then have them listen again to complete any 
missing information.

|  �Play the audio a third time to confirm and check 
answers. 

Answers

David Mariella

1. Max, the parrot Mariella’s cell phone

2. Max opened the wire 
enclosure and got out 
of the yard.

Mariella dropped it on the beach.

3. Max came home 
when he heard the 
cell phone ringing.

A woman found it, recognized a 
bridesmaid in the photos, and 
returned it to Mariella’s sister’s friend.

4. David had a computer 
chip put inside Max for 
identification.

She will tie it to her pants with a 
string.

|  �Audioscript
David

The most important thing I have ever lost was my six-month-
old parrot, Max. Max is always getting into trouble. He loves 
pecking at my hat and my cell phone when it rings. He’s also 
notorious for snatching fruit or a sandwich that someone might 
be holding. So we built a wire enclosure over and around our 
backyard to keep him in. One day Max somehow managed to 
get out. By the time I came outside to check on him, he was 
gone. I spent an hour looking for him around the neighborhood, 
but couldn’t find him. When I got home, I had an idea. I asked 
my neighbor to keep calling my cell phone, and I let it ring every 
time. Within minutes, Max flew into the yard! I never want to lose 
Max again! So after talking to my veterinarian, we had a small 
computer chip attached to Max. Now, if he ever flies away or 
gets lost, I know I’ll be able to find him again.

Mariella

The most important thing I have ever lost was my cell phone. 
It was an expensive phone with all kind of features along with 
Internet access. But most importantly, I had all my photos from 
my sister’s wedding in it. One day I lost my phone at the beach, 
and didn’t realize it until the next day. I was worried that it might 
be buried in the sand or damaged by water, so I gave up hope 
of finding it. I spoke with my sister that night and told her about 
having lost the phone.

The next day, my sister called me at home and told me she 
had my cell phone! She said a woman had found it on the 
beach. While looking for clues as to who owned the phone, she 

came across the photos of the wedding. One photo showed a 
bridesmaid whose face looked familiar to her. It was a woman in 
one of her classes. She brought the phone to class and showed 
it to the classmate. The classmate was my sister’s best friend, 
Donna! The woman gave the phone to Donna, who gave it to my 
sister. From now on, I’m going to attach my phone to a chain or 
ribbon around my neck. That way I know I will never lose it again. 

6	Pronunciation
|  Play the audio while students listen and read along.

|  �Play the audio of the sentences again for students to 
listen and repeat.

a	The goal of this exercise is not for students to practice 
leaving out the h sound, but to understand words with 
a dropped h when they hear them.

7	Vocabulary Building
 A

a	� Have students work individually to match the words 
with their meanings. 

Answers
1.  d	 2.  a	 3.  f	 4.  b	 5.  e 	 6.  c

 B
a	� Have students compare answers with a partner. 

Workbook
Assign page 61 for additional reading practice.

Teaching Tip
Dictation activities offer valuable practice with listening, writing, 
grammar, vocabulary, and pronunciation.

Additional Activity
Choose one of the stories in the Listening activity and do a 
dictation activity. Read aloud the script three times. The first 
time, read at a natural pace and have students listen. The second 
time, pause between each sentence for students to write. The 
third time, read again at a natural pace. Distribute copies of the 
audioscript for students to check their work.

In 2006, a study in the Washington, DC, area found that over  
a six-month period, 8,701 mobile devices were left behind  
in taxis. 

facts
87

6 Pronunciation  
  The h sound is often left out at the beginning of:
 • the pronouns he, her, him, and his; 
 • the auxiliary verbs have, has, and had. 
 Listen and practice.

  1. By the time I came outside to check on him, he was gone.

  2. I spent an hour looking for him around the neighborhood, but couldn’t find him.

  3. It was a woman in one of her classes. 

  4. The most important thing I have ever lost was my cell phone.

  5. She said a woman had found it on the beach.

7 Vocabulary Building  
 A.   You will see the following words in the reading on pages 88 and 89. Match the words with their meanings.  

   1. ______ accustomed a. someone who determines the value of something 

   2. ______ appraiser b. real

   3. ______ astronomer c. stuck between two things

   4. ______ authentic d. used to

   5. ______ stumble upon e. find something by chance

   6. ______ wedged f. scientist who studies outer space

 B.   Check your answers with a partner. If you do not understand the meaning of a word, look it up  
in a dictionary.

5 Listening  
  Listen to two people talking about things 

they have lost. Then complete the chart.

David Mariella

1. What was lost?

2. How did it get lost?

3. How was it found?

4. How will the person avoid 
losing it again?

MG_06_SB_TEXT_2017.indd   87 14/12/16   16:23MG_06_TG_TEXT_2017.indd   172 14/12/16   16:26


Teacher’s Guide
87

6 Pronunciation  
  The h sound is often left out at the beginning of:
 • the pronouns he, her, him, and his; 
 • the auxiliary verbs have, has, and had. 
 Listen and practice.

  1. By the time I came outside to check on him, he was gone.

  2. I spent an hour looking for him around the neighborhood, but couldn’t find him.

  3. It was a woman in one of her classes. 

  4. The most important thing I have ever lost was my cell phone.

  5. She said a woman had found it on the beach.

7 Vocabulary Building  
 A.   You will see the following words in the reading on pages 88 and 89. Match the words with their meanings.  

   1. ______ accustomed a. someone who determines the value of something 

   2. ______ appraiser b. real

   3. ______ astronomer c. stuck between two things

   4. ______ authentic d. used to

   5. ______ stumble upon e. find something by chance

   6. ______ wedged f. scientist who studies outer space

 B.   Check your answers with a partner. If you do not understand the meaning of a word, look it up  
in a dictionary.

5 Listening  
  Listen to two people talking about things 

they have lost. Then complete the chart.

David Mariella

1. What was lost?

2. How did it get lost?

3. How was it found?

4. How will the person avoid 
losing it again?

MG_06_SB_TEXT_2017.indd   87 14/12/16   16:23MG_06_TG_TEXT_2017.indd   173 14/12/16   16:26


88

6 Lost and Found

We are accustomed to hearing announcements of important discoveries made by experts. For example, no 
one was surprised that it was an archaeologist who discovered Tutankhamun’s tomb or an astronomer who 
spotted Neptune. But every once in a while, the most astonishing discoveries are made by ordinary people.

Take, for example, the story of the Philadelphia man who, in 1989, made a historic discovery in a flea market. 
The man, whose identity was never made known, bought an old painting at the flea market for $4. He did 
not like the painting, but bought it because he liked the frame. When he got the painting home and took 
it out of the frame, he was surprised to discover a folded-up document wedged between the painting 
and the backing of the frame. The document appeared to be an old copy of the American Declaration 
of Independence. Taking a friend’s advice, the man took the document to a professional appraiser where 
he received incredible news. The document was one of the original copies from the first printing of the 
Declaration of Independence in 1776. There were only 24 other such copies known to be in existence.  
The man put this incredibly rare document up for sale and found a buyer for $2.42 million! 

Teri Horton had a similar experience in 1987. Horton was looking through a thrift shop one day when she 
came across a painting that she thought was one of the ugliest things she had ever seen. She decided to 
buy it for a friend as a joke gift. She bargained the $8 price of the painting down to $5 and dragged the 
huge painting to her friend’s home. However, the friend refused to take the painting because she thought it 
was too big and ugly. Horton took the painting home and organized a garage sale where she hoped to get 
rid of it.

A local art teacher happened to be passing by and saw the painting. She told Horton that the painting 
looked like it had been painted by Jackson Pollock, a famous 20th century painter whose paintings sell 
for millions of dollars. Horton had the painting evaluated by experts, many of whom agreed with the art 
teacher. Since then, Horton has devoted herself to proving that her painting is authentic. She has gained 
many supporters along the way, including a powerful art dealer. She has had numerous offers to buy the 
painting, including one for $9 million, but has refused each one. Horton is confident that eventually the 
art world will accept the painting as an authentic Pollock. If and when this happens, the painting could be 
worth over $50 million!

Perhaps the single most historic discovery made by a non-expert in recent years was made by an 
unemployed British man named Terry Herbert. Herbert is an amateur treasure hunter who searched fields 
and back lots with his metal detector for over 18 years. In all those years, Herbert had never found anything 
of significant value. But it is a good thing he was so persistent. In September of 2009, while using his metal 
detector on the land of a friend’s farm, the detector started beeping wildly. Herbert started digging and 
soon discovered that he had struck gold—literally: He had stumbled upon the largest Anglo-Saxon treasure 
ever found. The treasure consisted of 11 pounds of gold and 5 pounds of silver in the form of over 1,500 
ornaments, swords, and other weapons. Experts believe this find will give us a much greater understanding 
of the Anglo-Saxons, the rulers of England from the 5th century until 1106. They also believe that this 
discovery will be considered one of the most important discoveries in British archaeological history.

8 Reading  
 Before Reading
  Where are some places that people might find valuable items? Have you ever 

looked for treasures in these places? If so, what have you found?

LOOK WHAT  
I FOUND! 
LOOK WHAT  
I FOUND! 

MG_06_SB_TEXT_2017.indd   88 14/12/16   16:23MG_06_TG_TEXT_2017.indd   174 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

88

8	Reading
a	Arrange students in small groups. Have them discuss 

the Before Reading questions with their books 
closed. Write the questions on the board for students 
to refer to.
Where are some places that regular people might find 
valuable items? Have you ever looked for treasures 
in these places? If so, what have you found?

a	Elicit places that regular people look for treasures,  
such as in old houses, in rocks and caves, and in 
antique stores. Ask volunteers to share any  
personal experiences or stories they know about 
finding treasures.

a	 If applicable, discuss any treasures that have been 
found in the students’ country or other countries in 
recent years.

READING STRATEGY  3-2-1

a	Write the following on the board:
3 (Write 3 amazing discoveries.)
2 (Write 2 things the discoveries have in common.)
1 (Write 1 question you have.)

a	Ask students to close their books. Tell them to listen to 
the text in order to write down the 3-2-1 information 
that you wrote on the board. 

|  �Play the audio. Ask students to listen to complete 
the 3-2-1 activity.

a	Ask: Who was able to complete the 3-2-1 activity? 
Elicit answers from a few volunteers. Answers might 
include the following:
Write 3 amazing discoveries. 
(an original copy of the American Declaration of 
Independence, a possible Jackson Pollock painting, an 
Anglo-Saxon treasure)
Write 2 things the discoveries have in common. 
(They are all very valuable both monetarily and 
historically. They were all found by accident. They 
were all found by regular people, not experts.)
Write 1 question you have. 
(Questions will vary.)

a	Elicit the questions that students wrote down. Ask 
classmates if they can answer any of the questions. 
If there are any that no one in the class can answer, 
write them on the board.

a	Tell students to open their books and follow along 
with the recording. Ask them to check their answers 
to the 3-2-1 activity and listen for the answers to any 
questions that are written on the board.

|  �Play the audio. Ask students to listen and follow 
along in their books.

a	Ask the questions on the board and elicit answers 
from students.

a	For vocabulary practice, refer students back to the 
Vocabulary Building exercise on page 87. Ask  
them to find and underline the vocabulary words  
in the reading.

a	Have students work with a partner, taking turns 
explaining each word in the context of the reading,  
in his or her own words. Sample answers include:
accustomed (We are accustomed to, or used 
to, hearing about experts who make amazing 
discoveries, not regular people.)
appraiser (An appraiser looked at the copy of the 
Declaration of Independence and certified that it was 
an original.)
wedged (The man found the Declaration of 
Independence wedged, or stuck, inside the frame of 
the old painting.)
astronomer (An astronomer is someone who studies 
outer space. Naturally, it was an astronomer who 
discovered the planet Neptune.)
authentic (If Horton is able to prove that her painting 
is an authentic Jackson Pollock, it could be worth over 
$50 million.)

Culture Note
The Declaration of Independence 
The American Declaration of Independence was a 
document written primarily by Thomas Jefferson in 1776, 
while the American colonies were at war with Great 
Britain. It stated that the colonies were now independent 
and no longer a part of Great Britain. The Declaration of 
Independence was signed on July 4th, the day on which 
the United States now celebrates its Independence Day. 

88

6 Lost and Found

We are accustomed to hearing announcements of important discoveries made by experts. For example, no 
one was surprised that it was an archaeologist who discovered Tutankhamun’s tomb or an astronomer who 
spotted Neptune. But every once in a while, the most astonishing discoveries are made by ordinary people.

Take, for example, the story of the Philadelphia man who, in 1989, made a historic discovery in a flea market. 
The man, whose identity was never made known, bought an old painting at the flea market for $4. He did 
not like the painting, but bought it because he liked the frame. When he got the painting home and took 
it out of the frame, he was surprised to discover a folded-up document wedged between the painting 
and the backing of the frame. The document appeared to be an old copy of the American Declaration 
of Independence. Taking a friend’s advice, the man took the document to a professional appraiser where 
he received incredible news. The document was one of the original copies from the first printing of the 
Declaration of Independence in 1776. There were only 24 other such copies known to be in existence.  
The man put this incredibly rare document up for sale and found a buyer for $2.42 million! 

Teri Horton had a similar experience in 1987. Horton was looking through a thrift shop one day when she 
came across a painting that she thought was one of the ugliest things she had ever seen. She decided to 
buy it for a friend as a joke gift. She bargained the $8 price of the painting down to $5 and dragged the 
huge painting to her friend’s home. However, the friend refused to take the painting because she thought it 
was too big and ugly. Horton took the painting home and organized a garage sale where she hoped to get 
rid of it.

A local art teacher happened to be passing by and saw the painting. She told Horton that the painting 
looked like it had been painted by Jackson Pollock, a famous 20th century painter whose paintings sell 
for millions of dollars. Horton had the painting evaluated by experts, many of whom agreed with the art 
teacher. Since then, Horton has devoted herself to proving that her painting is authentic. She has gained 
many supporters along the way, including a powerful art dealer. She has had numerous offers to buy the 
painting, including one for $9 million, but has refused each one. Horton is confident that eventually the 
art world will accept the painting as an authentic Pollock. If and when this happens, the painting could be 
worth over $50 million!

Perhaps the single most historic discovery made by a non-expert in recent years was made by an 
unemployed British man named Terry Herbert. Herbert is an amateur treasure hunter who searched fields 
and back lots with his metal detector for over 18 years. In all those years, Herbert had never found anything 
of significant value. But it is a good thing he was so persistent. In September of 2009, while using his metal 
detector on the land of a friend’s farm, the detector started beeping wildly. Herbert started digging and 
soon discovered that he had struck gold—literally: He had stumbled upon the largest Anglo-Saxon treasure 
ever found. The treasure consisted of 11 pounds of gold and 5 pounds of silver in the form of over 1,500 
ornaments, swords, and other weapons. Experts believe this find will give us a much greater understanding 
of the Anglo-Saxons, the rulers of England from the 5th century until 1106. They also believe that this 
discovery will be considered one of the most important discoveries in British archaeological history.

8 Reading  
 Before Reading
  Where are some places that people might find valuable items? Have you ever 

looked for treasures in these places? If so, what have you found?

LOOK WHAT  
I FOUND! 
LOOK WHAT  
I FOUND! 

MG_06_SB_TEXT_2017.indd   88 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   175 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

89

After Reading
a	Have students work individually to answer true or false 

for each statement.
a	Check answers by calling on students to read the 

statements and their answers. If the statement is false, 
have them correct it and indicate the place in the text 
that supports the answer.

Answers
1.	 true

2.	 false (Jackson Pollock was a famous 20th century painter.)

3.	 true

4.	� false (The Anglo-Saxons ruled England from the 5th century  
until 1106.)

5.	 true 

6.	� false (The treasure consisted of gold and silver in the form of 
crosses, ornaments, swords, and weapons.) 

9	 Speaking
a	Arrange students in groups of three or four to discuss 

and answer the questions.
a	Have students copy the chart in the notebook and 

write their answers.
a	Then form groups by putting two groups together. 
a	Have the groups present their answers.
a	Open up the group discussions to a class discussion. 

Ask groups to share their answers with the class.

Workbook
Assign pages 62-63 for additional writing practice at word 
and sentence level.

Some of the most valuable treasures found in the 20th  
century include the following:
• Tutankhamen’s treasure (Egypt, 1922)
• Preslav treasure (Bulgaria, 1978)
• Tillia Tepe treasure (Afghanistan, 1979)
• Środa treasure (Poland, 1985)
• Panagyuriste treasure (Bulgaria, 1985)
• Shipwreck treasure off Java (Indonesia, 2004)

facts

Teaching Tip
A good number of students to group together for a discussion or 
project is three–or four at the most. If groups are larger, some 
students may not get a chance to participate.

Additional Activity
Create a treasure (or scavenger) hunt for your students. Hide treasures 
around the school or simply ask for information. Write a list of clues 
directing students to the treasures, such as the following:
1. �Where do you go when you need help with computer skills? Get a 

signature from the person who works there.
2. �Where do you go when you are hungry? Find the snacks waiting 

for you there.
3. �Find five English language books in the library. Write down  

their titles.
Have students work in groups to complete the hunt. Award prizes to 
groups who finish first.
An alternative idea is to create an Internet treasure hunt where 
students have to find certain information on the Web.

Project: Found Treasures
Working in groups, have students choose a significant 
archaeological find or treasure that was found somewhere in 
the world in the last century. Have groups research the find and 
prepare a poster and presentation to present to the class. For 
possible research topics, see the Fun Facts below.

89

The treasure, the value of which will be 
determined by a committee of experts, will  
be sold to a museum. The money from this sale  
will be split evenly between Herbert and the friend who 
owns the field where Herbert made the discovery. Herbert says 
that this experience has been “more fun than winning a prize.” 

So the next time you pass a garage sale or thrift store, or are clearing 
out “junk” from your attic, take a careful look. Who knows what unimagined treasures you may discover!

After Reading
Answer true or false. Rewrite the false statements to be true.

1. _____ An original copy of the American Declaration of Independence was once bought for $4.

2. _____ Jackson Pollock was a famous 19th century painter.

3. _____ Teri Horton owns a painting that may be an original Jackson Pollock.

4. _____ The Anglo-Saxons ruled England in the 1600s.

5. _____ The largest Anglo-Saxon treasure ever found was found with an ordinary metal detector.

6. _____ The Anglo-Saxon treasure found by Herbert consisted entirely of jewels.

A portion of the Anglo-Saxon treasure found 

9 Speaking  
  1. Choose a historical place in Saudi Arabia and talk about it. Think about what you might find there. 

  2.  What would you do if you discovered a treasure there, like the people in the reading and didn’t know 
it was valuable? Would you get rid of it, keep it, sell it, or have it appraised by an expert? 

  3.  What would you do if you knew it was valuable? Make notes in the chart and compare ideas in 
groups.

What would you do 
if you found a… 1. valuable document 2. valuable object 3. buried treasure

Describe the…

How would you feel if you 
found a…?

What would you do  
with the…?

Reasons for your choice

MG_06_SB_TEXT_2017.indd   89 14/12/16   16:23MG_06_TG_TEXT_2017.indd   176 14/12/16   16:26


Teacher’s Guide
89

The treasure, the value of which will be 
determined by a committee of experts, will  
be sold to a museum. The money from this sale  
will be split evenly between Herbert and the friend who 
owns the field where Herbert made the discovery. Herbert says 
that this experience has been “more fun than winning a prize.” 

So the next time you pass a garage sale or thrift store, or are clearing 
out “junk” from your attic, take a careful look. Who knows what unimagined treasures you may discover!

After Reading
Answer true or false. Rewrite the false statements to be true.

1. _____ An original copy of the American Declaration of Independence was once bought for $4.

2. _____ Jackson Pollock was a famous 19th century painter.

3. _____ Teri Horton owns a painting that may be an original Jackson Pollock.

4. _____ The Anglo-Saxons ruled England in the 1600s.

5. _____ The largest Anglo-Saxon treasure ever found was found with an ordinary metal detector.

6. _____ The Anglo-Saxon treasure found by Herbert consisted entirely of jewels.

A portion of the Anglo-Saxon treasure found 

9 Speaking  
  1. Choose a historical place in Saudi Arabia and talk about it. Think about what you might find there. 

  2.  What would you do if you discovered a treasure there, like the people in the reading and didn’t know 
it was valuable? Would you get rid of it, keep it, sell it, or have it appraised by an expert? 

  3.  What would you do if you knew it was valuable? Make notes in the chart and compare ideas in 
groups.

What would you do 
if you found a… 1. valuable document 2. valuable object 3. buried treasure

Describe the…

How would you feel if you 
found a…?

What would you do  
with the…?

Reasons for your choice

MG_06_SB_TEXT_2017.indd   89 14/12/16   16:23MG_06_TG_TEXT_2017.indd   177 14/12/16   16:26


90

10  Writing  
   A. 1.   Have you ever lost a piece of luggage during or after a trip? What would you do if you discovered 

that you had lost your suitcase? 
    2.  Do you think lost luggage is eventually found or not? Please give reasons. 
    3.  What would you do to avoid losing it? 
    4.  Read the title of the text below. It does not tell you what happened but raises some questions. 
     •   When do you think someone might be thinking or saying this? 
     •   What kind of story do you expect to read about?
    5.  Read the personal narrative below and find out. 
     •  What is the writer’s occupation?
     •   Do you know anything about his age or appearance?
     •   What kind of person do you imagine he is?
     •   Where did the incident take place?
     •   What kind of state do you think the writer was in? How do you know? 
     •   Could you predict the ending before you got to it? Why? Why not? 
     •   How do you think the writer felt at the end?
    6.  What would you have done? Why?

    7.  Read the personal narrative again and identify: 
     •   statements that provide factual information about what the writer and other people did 
     •   statements that provide access to the narrator’s thoughts and feelings 
     •   sections that convey slower motion and faster motion, and how this is achieved

I had just gotten back from a business trip in China. 
I had been working very hard for a week, trying to 
make the most of my time there; I had meetings 
every day, wrote proposals and reports, discussed 
options with my associates, and so on. In other words, 
I was exhausted!
I had had a long but comfortable flight, during which 
I had been unable to relax because I kept thinking 
of the backlog waiting for me at work. All kinds of 
pending issues surged into my mind and started 
swirling about. I tried to push them back, but with 
little success. When we landed, I made up my mind to 
drive to the office first, deal with any urgent matters, 
and then go home. 
I headed for the carousel to wait for my luggage. I 
just followed the crowd and stood by with a trolley, 
waiting for my suitcase to appear. People kept on 
picking up their luggage and walking away, and I 
kept on waiting and getting more and more stressed. 
Eventually, the carousel stopped. I was told that 

there was no more luggage. I could not believe it! 
I had even packed a new laptop in my suitcase to 
avoid carrying it. I rushed to the information desk, all 
worked up, ready for a fight! 
The person in charge was used to dealing with upset 
passengers, so he explained what the procedure was 
and offered to take me to the service that dealt with 
lost items, where I would have to fill out a form with 
all my details. He assured me that, in most cases, the 
luggage was eventually recovered. On the way, we 
walked passed another carousel with some suitcases 
lined up alongside it. I caught a glimpse of a familiar 
sticker through the corner of my eye. When I stopped 
to check, I realized that I had found my suitcase. I had 
been waiting at the wrong carousel!

Had I really lost it? 

6 Lost and Found

MG_06_SB_TEXT_2017.indd   90 14/12/16   16:23MG_06_TG_TEXT_2017.indd   178 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

90

10 Writing
A
a	 Direct students’ attention to the title and the picture.  

Elicit ideas from them about the picture.  Ask them 
questions like these to help them:  
Who are the people in the pictures?  
Where are they?  
What are they doing? How do you know?    
What does “it” refer to in the title? 

a	 Have students read and think about questions 1, 2 
and 3 individually. Organize them in small groups and 
ask them to compare and combine ideas. Call on a 
student from each group to report their ideas in class. 

a	 Hold a class discussion on the issue. You might want 
to extend it to losing luggage at the train station, on a 
boat trip, on the bus, in a taxi etc. 

a	 Have students read the directions for task 4. Call on 
volunteers to say what they think. Ask students to 
move around the classroom and find out what other 
students think. 

a	 Tell students that they are going to read a personal 
narrative. Ask them to read directions for 5 and 
suggest possible answers. Call on volunteers to report 
ideas in class. 

a	 Play the audio and have students listen and read. 
a	 Have students answer the questions individually and 

then check with a partner. 
a	 Discuss answers in class.

Answers:
•	� He is a businessman, or consultant or some related profession 

and often has to travel on business.

•	� No, not really. He could be the man in the suit in the picture 
in which case he might be in his forties or fifties or he might 
be younger in his mid to late thirties.  We have no clues on his 
appearance.

•	� A very busy, preoccupied person. 

•	� At the airport.

•	� The writer was stressed because he needed his luggage and 
had packed a new laptop in it as well. (paragraphs 3 and 4)

•	� Answers will vary.

•	� The writer must have felt very embarrassed at the end . 

a	 Read question 6 with the class and elicit answers from 
students. 

a	 Call on a student to read 7 aloud. Work on part of the 
text with the class to demonstrate what is required. 
Then ask students to work in small groups to identify 
and highlight the required sections.

Answers:
Paragraph 1  
Factual information: I had just … for a week, / I had meetings every 
day, …so on.                    
Thoughts and feelings: …, trying to make most of my time there;/ 
In other words, I was exhausted!

Paragraph 2 
Thoughts and feelings: the whole paragraph

Paragraph 3 
Factual information: I headed …I kept on waiting / Eventually, 
the carousel stopped …luggage. I had even packed … to the 
information desk,  
Thoughts and feelings:  and getting more and more stressed/ I 
could not believe it/ …all worked up ready for a fight!

Paragraph 4 
Factual information: …, so he explained …my suitcase 
Thoughts and feelings: The person in charge was used to dealing 
with upset passengers,/ I had been waiting at the wrong carousel

Sections that convey slower motion: Paragraph 2, Paragraph 3, 
progressive forms, thoughts/ reflection, conjunctions. 

Sections that convey faster motion: Paragraph 1, Paragraph 4 
[second half ], simple forms e.g. past simple, listing as in paragraph 
1 of actions that are time consuming but are presented within 
restricted space in a condensed manner.	

a	 Call on a student from each group to report the 
group’s answers to the class. Ask the rest of the class 
to listen and agree or disagree.

Teaching Tip
When asking students to analyze texts and identify certain 
features, we try to raise learner awareness of pertinent points and 
have learners notice them. In other words, our aim is not to train 
learners to become expert interpreters or discourse analysts but 
to notice that the use of certain forms or types of organization 
can create certain effects.
Should a student insist that he/she perceives of a particular 
section as fact rather than thought or both, allow them to justify 
it. Accept their answer if it is well argued because the fact of the 
matter is that these strands are often integrated, making it very 
difficult to classify content/statements as fact or thought/feeling.

90

10  Writing  
   A. 1.   Have you ever lost a piece of luggage during or after a trip? What would you do if you discovered 

that you had lost your suitcase? 
    2.  Do you think lost luggage is eventually found or not? Please give reasons. 
    3.  What would you do to avoid losing it? 
    4.  Read the title of the text below. It does not tell you what happened but raises some questions. 
     •   When do you think someone might be thinking or saying this? 
     •   What kind of story do you expect to read about?
    5.  Read the personal narrative below and find out. 
     •  What is the writer’s occupation?
     •   Do you know anything about his age or appearance?
     •   What kind of person do you imagine he is?
     •   Where did the incident take place?
     •   What kind of state do you think the writer was in? How do you know? 
     •   Could you predict the ending before you got to it? Why? Why not? 
     •   How do you think the writer felt at the end?
    6.  What would you have done? Why?

    7.  Read the personal narrative again and identify: 
     •   statements that provide factual information about what the writer and other people did 
     •   statements that provide access to the narrator’s thoughts and feelings 
     •   sections that convey slower motion and faster motion, and how this is achieved

I had just gotten back from a business trip in China. 
I had been working very hard for a week, trying to 
make the most of my time there; I had meetings 
every day, wrote proposals and reports, discussed 
options with my associates, and so on. In other words, 
I was exhausted!
I had had a long but comfortable flight, during which 
I had been unable to relax because I kept thinking 
of the backlog waiting for me at work. All kinds of 
pending issues surged into my mind and started 
swirling about. I tried to push them back, but with 
little success. When we landed, I made up my mind to 
drive to the office first, deal with any urgent matters, 
and then go home. 
I headed for the carousel to wait for my luggage. I 
just followed the crowd and stood by with a trolley, 
waiting for my suitcase to appear. People kept on 
picking up their luggage and walking away, and I 
kept on waiting and getting more and more stressed. 
Eventually, the carousel stopped. I was told that 

there was no more luggage. I could not believe it! 
I had even packed a new laptop in my suitcase to 
avoid carrying it. I rushed to the information desk, all 
worked up, ready for a fight! 
The person in charge was used to dealing with upset 
passengers, so he explained what the procedure was 
and offered to take me to the service that dealt with 
lost items, where I would have to fill out a form with 
all my details. He assured me that, in most cases, the 
luggage was eventually recovered. On the way, we 
walked passed another carousel with some suitcases 
lined up alongside it. I caught a glimpse of a familiar 
sticker through the corner of my eye. When I stopped 
to check, I realized that I had found my suitcase. I had 
been waiting at the wrong carousel!

Had I really lost it? 

6 Lost and Found

MG_06_SB_TEXT_2017.indd   90 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   179 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

91

B
a	 Tell students that they are going to write a personal 

narrative about something  important that they have 
lost and/or found.

a	 Ask them if they have ever lost anything by leaving it 
behind. Call on volunteers to answer. 

a	 Go through directions for tasks 1 and 2. Organize 
students in small groups and ask them to think 
individually and make notes in the chart. Encourage 
students to comment on each other’s ideas and make 
suggestions. 

a	 Call on one student from each group to present their 
idea to make sure that everyone is on the right track. 

a	 Focus students’ attention on the Writing Corner. 
Explain that they will be writing a personal narrative, 
so they need to think about  all the points outlined. 
Explain that it is important for the story to be vivid 
so they need to use devices such as direct speech, 
thought, questions, adjectives etc. 

a	 Refer them back to the text they have read and  stress 
the need for them to “speak” to the reader and let him/
her know what is  on their mind, so the reader can 
follow the story more effectively. 

a	 Varying the pace can indicate feelings as well as fast 
or slow action and accompanying feelings such as 
boredom, stress etc. 

a	 Stress the need to avoid explicitly stating the obvious. 
It often feels as if you are underestimating the reader’s 
intelligence. 

a	 Direct students’ attention to the second part of the 
Writing Corner which focuses on implied meaning/ 
information. Have students work in pairs writing the 
implied information.

Sample Answer
1. 	� I stopped walking towards the service desk where I was going 

to fill out a form for my lost luggage. I walked toward the 
suitcases that someone had lined alongside the carousel. I 
stopped to check the sticker on one. It was my sticker which 
meant that the suitcase was mine. 

2. 	� The reader gets bored and can see very little purpose in the 
reading. 

a	 Have students use their notes to draft an essay. 
Remind them to organize their information, views and 
feelings and separate or combine them depending on 
what they want to convey. 

a	 Direct students to the model essay and have them 
draft their essays. Circulate and monitor; help when 
necessary. 

a	 Give students time to read their essays and make 
comments and corrections individually before they 
exchange with other students. 

a	 Have students exchange drafts and comment/correct 
each other’s texts. Then ask them to edit and rewrite. 

a	 Call on volunteers to read their essays in class. Have 
the rest of the students listen and make a note of the 
way feelings and attitudes are presented along with 
factual information  in different essays.

Workbook  
Assign page 64 for additional writing practice above word 
and sentence level.

91

How Did You Lose That?

 The story I am about to tell is an embarrassing one. It happened in 2009, which I will always 

remember as the year when I lost my laptop. That’s right. I lost my 17-inch laptop. It was not 

stolen. I lost it. 
 My story begins at a large university library where I had gone to study and do some 

research. I used my membership card to get in and had to wait for almost an hour for a spot 

to become vacant at one of the tables where I could plug in my laptop. I was so excited about 

my new membership and just being there, that I left everything on the table and walked away 

towards the journals section. When I tried to get back to the table, where I’d left my laptop, I 

could not find it . I had forgotten the number next to the outlet…

   B. 1.  Write a personal narrative about something important that you have lost and/or found. 
    2.   Before you begin writing, use a chart to outline the events of the story in the order that they 

happened.
    3.   Write your personal narrative describing what happened. Gives as many details as you can about 

the experience.

Writing Corner

When you write a personal narrative:

•  use devices that can make your story more vivid.
•  include parts where you are thinking aloud and revealing your thoughts or predicament.
•  address direct questions to the reader, such as: Who would think of such a thing? 
•  vary the pace of your story depending on the events and the feelings/mood involved.
•  notice that you don’t need to state everything explicitly; some developments or thoughts are 

naturally understood by the reader.

1.  Identify all the acts and/or thoughts that are implied and understood by the reader in the 
last lines of the model essay and write them.  
I stopped walking toward the service desk where I was going to fill out a form for my lost luggage.  
I walked toward the suitcases that…_________________________________________________

 _______________________________________________________________________________

2.  What is the effect on the reader when everything is stated or even restated explicitly? 

 _______________________________________________________________________________

Topic of Narrative: _______________________ Feelings/attitude
First

Next

Next

Then

Finally

MG_06_SB_TEXT_2017.indd   91 14/12/16   16:23MG_06_TG_TEXT_2017.indd   180 14/12/16   16:26


Teacher’s Guide
91

How Did You Lose That?

 The story I am about to tell is an embarrassing one. It happened in 2009, which I will always 

remember as the year when I lost my laptop. That’s right. I lost my 17-inch laptop. It was not 

stolen. I lost it. 
 My story begins at a large university library where I had gone to study and do some 

research. I used my membership card to get in and had to wait for almost an hour for a spot 

to become vacant at one of the tables where I could plug in my laptop. I was so excited about 

my new membership and just being there, that I left everything on the table and walked away 

towards the journals section. When I tried to get back to the table, where I’d left my laptop, I 

could not find it . I had forgotten the number next to the outlet…

   B. 1.  Write a personal narrative about something important that you have lost and/or found. 
    2.   Before you begin writing, use a chart to outline the events of the story in the order that they 

happened.
    3.   Write your personal narrative describing what happened. Gives as many details as you can about 

the experience.

Writing Corner

When you write a personal narrative:

•  use devices that can make your story more vivid.
•  include parts where you are thinking aloud and revealing your thoughts or predicament.
•  address direct questions to the reader, such as: Who would think of such a thing? 
•  vary the pace of your story depending on the events and the feelings/mood involved.
•  notice that you don’t need to state everything explicitly; some developments or thoughts are 

naturally understood by the reader.

1.  Identify all the acts and/or thoughts that are implied and understood by the reader in the 
last lines of the model essay and write them.  
I stopped walking toward the service desk where I was going to fill out a form for my lost luggage.  
I walked toward the suitcases that…_________________________________________________

 _______________________________________________________________________________

2.  What is the effect on the reader when everything is stated or even restated explicitly? 

 _______________________________________________________________________________

Topic of Narrative: _______________________ Feelings/attitude
First

Next

Next

Then

Finally

MG_06_SB_TEXT_2017.indd   91 14/12/16   16:23MG_06_TG_TEXT_2017.indd   181 14/12/16   16:26


92

11 Form, Meaning and Function  

A.  Read the situations and speculate on how things might have turned out differently.  
Rewrite the situation using hypothetical If-clauses for the present and the past.  
Compare your ideas with a partner.

  Carter did not give up the search for Tutankhamen’s tomb. Carter’s team discovered the most amazing artifacts. 
The artifacts were moved to The Egyptian Museum in Cairo. Many people have enjoyed visiting the exhibition.  
If Carter had given up the search for Tutankhamen’s tomb, he wouldn’t have discovered the most amazing artifacts. 
The treasures wouldn’t have been dug up and exhibited in The Egyptian Museum in Cairo. Many people would not have 
been able to see the incredible display.

 1.  A Philadelphia man visited a flea market. He purchased an old painting. Inside the painting was a valuable 
and rare document. 

 2.   Teri Horton was having a garage sale. A local art teacher was passing and saw a painting. The teacher told Mrs. 
Horton that the painting looked like a valuable piece of art by a very famous painter. 

 3.   Terry Herbert bought a metal detector. He used the metal detector to search for treasure for more than 18 
years. He didn’t give up. He visited a friend’s farm and used his metal detector on his friend’s land. He found 
a lot of gold. Archaeologists and historians learned a lot about England in the 5th century as a result of Terry 
Herbert’s discovery. 

B.  Use the cue words to write a new sentence with It’s high/about time, as though and as if.

 1.   Terry Herbert was not dreaming when he found 11 pounds of gold! (feel / as though / be ) 
Terry Herbert felt as though he were dreaming when he found 11 pounds of gold!

 2.  We are not rich. (spending money / as though)  
 3.  You should stop gossiping. (It’s high time)  
 4.  You did not see something scary. (look / as if )  
 5.  Adel is not an old man. (walks / as though)  
 6.  You don’t own this house. (behaving / as if )  
 7.  He didn’t take lessons in public speaking. (speaks / as if )  
 8.  Faris needs this job. (talking / as though)  
 9.  My brother ought to take better care of himself. (It’s about time)  
  10.  She started the rumor. (pretends / as though)  

Conditional Sentences with If-Clause: Imaginary Situations for the Past 

We use past hypothetical conditionals to talk about things that did not happen in the past. They are often used to 
express regret or criticism. The past perfect is used in the if-clause. 

  If Howard Carter hadn’t persuaded his friend, Carnarvon, to fund the search for Tutankhamun’s tomb, he 
would never have discovered King Tut’s treasure. 

As If/As Though for Unreal Situations 

We can use as if and as though + a past or past perfect verb to suggest that something is unreal or untrue.

 He talks as if he were an expert in the field. They act as though they had not cheated on the test.

It’s High Time/It’s About Time for Unreal Situations

Use It’s high/about time + past simple to talk express criticism that something should have happened, or should 
already have been done. 
 It’s high time you found a job and earned a wage.  It’s about time you thought about the future.

6 Lost and Found

MG_06_SB_TEXT_2017.indd   92 14/12/16   16:23MG_06_TG_TEXT_2017.indd   182 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

92
92

11 Form, Meaning and Function  

A.  Read the situations and speculate on how things might have turned out differently.  
Rewrite the situation using hypothetical If-clauses for the present and the past.  
Compare your ideas with a partner.

  Carter did not give up the search for Tutankhamen’s tomb. Carter’s team discovered the most amazing artifacts. 
The artifacts were moved to The Egyptian Museum in Cairo. Many people have enjoyed visiting the exhibition.  
If Carter had given up the search for Tutankhamen’s tomb, he wouldn’t have discovered the most amazing artifacts. 
The treasures wouldn’t have been dug up and exhibited in The Egyptian Museum in Cairo. Many people would not have 
been able to see the incredible display.

 1.  A Philadelphia man visited a flea market. He purchased an old painting. Inside the painting was a valuable 
and rare document. 

 2.   Teri Horton was having a garage sale. A local art teacher was passing and saw a painting. The teacher told Mrs. 
Horton that the painting looked like a valuable piece of art by a very famous painter. 

 3.   Terry Herbert bought a metal detector. He used the metal detector to search for treasure for more than 18 
years. He didn’t give up. He visited a friend’s farm and used his metal detector on his friend’s land. He found 
a lot of gold. Archaeologists and historians learned a lot about England in the 5th century as a result of Terry 
Herbert’s discovery. 

B.  Use the cue words to write a new sentence with It’s high/about time, as though and as if.

 1.   Terry Herbert was not dreaming when he found 11 pounds of gold! (feel / as though / be ) 
Terry Herbert felt as though he were dreaming when he found 11 pounds of gold!

 2.  We are not rich. (spending money / as though)  
 3.  You should stop gossiping. (It’s high time)  
 4.  You did not see something scary. (look / as if )  
 5.  Adel is not an old man. (walks / as though)  
 6.  You don’t own this house. (behaving / as if )  
 7.  He didn’t take lessons in public speaking. (speaks / as if )  
 8.  Faris needs this job. (talking / as though)  
 9.  My brother ought to take better care of himself. (It’s about time)  
  10.  She started the rumor. (pretends / as though)  

Conditional Sentences with If-Clause: Imaginary Situations for the Past 

We use past hypothetical conditionals to talk about things that did not happen in the past. They are often used to 
express regret or criticism. The past perfect is used in the if-clause. 

  If Howard Carter hadn’t persuaded his friend, Carnarvon, to fund the search for Tutankhamun’s tomb, he 
would never have discovered King Tut’s treasure. 

As If/As Though for Unreal Situations 

We can use as if and as though + a past or past perfect verb to suggest that something is unreal or untrue.

 He talks as if he were an expert in the field. They act as though they had not cheated on the test.

It’s High Time/It’s About Time for Unreal Situations

Use It’s high/about time + past simple to talk express criticism that something should have happened, or should 
already have been done. 
 It’s high time you found a job and earned a wage.  It’s about time you thought about the future.

6 Lost and Found

MG_06_SB_TEXT_2017.indd   92 14/12/16   16:23

11	�Form, Meaning and 
Function 

Conditional Sentences with If-Clause: 
Imaginary Situations for the Past
a	Write this sentence on the board: If I had wanted to 

go downtown, I would have taken the bus. Ask: Did I 
actually want to go downtown? (no) Explain that this 
is a hypothetical or imaginary situation. You’re saying 
that if something had been true, this is what would 
have happened as a result.

a	Have students read the explanations and the 
examples in the chart. Explain that in these sentences 
the if-clause presents a condition or situation, and the 
main clause presents a possible result. Therefore, the 
main clause is often referred to as a result clause.

a	Write sentence starters on the board and have 
students complete them with their own ideas. For 
example: If I had had more time yesterday, ______.

a	Emphasize that although these sentences refer to 
past situations. Ask: What verb form do we use in the 
if-clause? (past perfect) What verb form is used in the 
result clause? (would have, could have, or might have 
+ past participle)

As If/As Though for Unreal Situations
a	Read the explanation and the examples in the 

presentation. As an additional example, tell students 
about a situation like the following: I saw a friend on 
the street the other day, but he didn’t say hello. He acted 
as if he hadn’t seen me. But I know he did.

a	Ask students to respond: If he had seen you, he would 
have ….

It’s High Time/It’s About Time for Unreal 
Situations
a	Write the example sentence on the board and ask 

students to restate it using conditional structures. For 
example, If you had found a job, you would earn a wage; 
If you found a job, I wouldn’t be broke; It would be better if 
you had found a job… and so on.

a	Explain that It’s high time/ It’s about time is used to 
express criticism.

A
a	Read out the directions with students and go through 

the first example as a class. Point out that when we 
speculate about hypothetical events it is important 
that we are clear about the time reference (imagined 
present or past). Elicit the form and function of the 
conditional structures in the example to illustrate this.

a	Put students into pairs and given them a situation 
form 1 to 3 to speculate about. They should write their 
answer in their notebooks.

a	 In their pairs, ask students to form groups of 6 so that 
each pair has dealt with a different situation from 1 
to 3. Ask them to share their speculations with the 
group. The rest of the group should listen carefully 
and say if they agree or disagree. Encourage peer 
correction with form.

a	Have representatives from each group report to the 
group on the discussion for each situation.

Answers

Answers will vary. Possible answers.

If a Philadelphia man hadn’t visited a flea market, he wouldn’t have 
purchased an old painting and he wouldn’t have found a valuable 
and rare document.

If Teri Horton hadn’t been having a garage sale, a local art teacher 
would not have seen the painting. The teacher would not have told 
Mrs. Horton that the painting looked like a valuable piece of art by 
a very famous painter.

If Terry Herbert hadn’t bought a metal detector, he wouldn’t have 
found a lot of gold.

B
a	Ask students to complete this exercise alone and then 

compare their answers with a partner.
a	Check the answers as a class.

Answers
1. 	 Terry Herbert felt as though he were dreaming when he found 

11 pounds of gold! 

2. 	 We are spending money as though we were rich.

3. 	 It’s high time you stopped gossiping.

4. 	 You look as if you had seen something scary.

5. 	 Adel walks as though he were an old man.

6. 	 You’re behaving as if you owned this house.

7. 	 He speaks as if he had taken lessons in public speaking.

8. 	 Faris is talking as though he didn’t need this job.

9. 	 It’s about time my brother took better care of himself.

 10. 	 She pretends as though she didn’t start the rumor.

MG_06_TG_TEXT_2017.indd   183 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

93
93

Words Connected With Historical Monuments 
Some words we often use to talk about historical monuments are:

ancient tomb archaeologists discover

ethnographic exhibits historians preserve

exquisite artifacts Egyptologist photograph

extraordinary lost treasures king record

priceless museum queen search

breathtaking art gallery pharaoh exhibit

legendary monuments reveal

Inversions

Use the following expressions at the beginning of a sentence + auxiliary + subject to show emphasis:

Not only did they find exquisite paintings, but they also found furniture when they opened up the tomb.
No sooner had they decided to give up than they saw a sealed door leading to the tomb.
Little did they know that they would find some steps buried under an ancient hut.
Not until I heard their story did I understand the hardships they must have suffered.
On no account/ Under no circumstances should they give up the search. 
Seldom have I been so lost for words. 
Never have I seen something so remarkable. 

C.  Read each review of museum exhibits in a city. Complete the gaps with a  
vocabulary word from the chart above. There may be one more than one possible answer for some gaps.

Jeddah Regional Museum of Archaeology 
and Ethnography

The museum can be found in the (1.) ______ 
Khuzam Palace in the Al-Nuzlah al-Yamaniyah 
in the south of Jeddah. The building, which was 
originally a royal palace, is (2.) ______. There are 
artifacts dating from the stone age period, and 
more (3.) ______ and (4.) ______ which show 
the rise of Islam. There is also an (5.) ______ 
collection of (6.) ______ items which illustrate 
the culture of the region in more recent times.

The Egyptian Museum of Antiquities, Cairo

The first section of the museum houses the lost (7.) ______ 
of Tutankhamun, the boy pharaoh of Egypt who became a 
(8.) ______ when he was only nine or ten years old. There 
are gold masks, stunning jewelry, (9.) ______ paintings and 
inlaid boxes, and other objects of (10.) ______ beauty and 
craftsmanship. The next sections of the museum take you 
through a tour of history, including (11.) ______ from the pre-
dynasty and the Old Kingdom and monuments from more 
recent times. In other rooms you can see (12.) ______ coins 
and papyrus. There is also a hall for mummies, housing eleven 
(13.) ______ and kings.

D.  Rewrite the sentences in your notebooks using the words in parentheses. Use inversions.

  You can see ancient coins and papyrus. (not only) 
Not only can you see ancient coins, but you can also see papyrus.

 1.  You can’t take photographs of any rooms or exhibits. (circumstances)

 2.  I don’t go to museums and art galleries very much these days. (seldom)

 3.  Ali and Ahmed had just arrived when the seminar finished. (sooner)

 4.  The ancient Egyptians knew about the medicinal use of oils and kohl. (not only)

 5.  You are not allowed to touch anything. (account)

MG_06_SB_TEXT_2017.indd   93 14/12/16   16:23

Words Connected With Historical 
Monuments
a	Tell students to read through the vocabulary items in 

the chart and circle any words or phrases with which 
they are unfamiliar. 

a	Ask volunteers to read out the words they have circled 
and write them on the board. Have another student 
in the class demonstrate the meaning by putting the 
word in a sentence of his/her own.

a	Tell students to either add a word or phrase of their 
own to the vocabulary chart. Ask students to recall 
a memorable visit to a museum and use words and 
phrases from the chart to talk about it with a partner.

a	Call on students to share their experiences with the 
class.

Inversions
a	Go through the examples in the presentation and 

point out the inversion of the auxiliary verb and 
subject in each.

a	Write the expressions on the board and tell students 
to work in pairs to form examples of their own: Not 
only, No sooner, Little, Not until and so on.

C
a	Ask students to look at the titles of the two short 

texts. Ask if anyone has ever visited either of these 
places.  Ask students what they know about these two 
museums and write key words on the board.

a	Tell students to read the two short texts and underline 
any words in the text that appear on the board.

a	Have students work alone to complete the gaps and 
then compare with a partner.

a	 If there is time, have students write another similar text 
about another museum they know well.

Answers
1. 	 historic

2. 	 breathtaking/astonishing/incredible

3. 	 exhibits

4. 	 artifacts

5. 	 extraordinary/ incredible/astonishing

6. 	 ethnographic

7. 	 treasures

8. 	 king

9. 	 exquisite

 10. 	 breathtaking/astonishing/incredible

 11. monuments

 12. ancient

 13. queens

D
a	Refer students back to the examples given in the 

presentation and ask them to work together to 
rewrite the sentences.

a	Emphasize that the meaning must stay the same.
a	Ask students to share their answers with the class and 

correct any errors with form.

Answers
1. 	 Under no circumstances can you take photographs of any 

rooms or exhibits.

2. 	 Seldom do I go to museums and art galleries these days.

3. 	 No sooner had Ali and Ahmed arrived than the seminar 
finished.

4. 	 Not only did the ancient Egyptians know about the medicinal 
use of oils but they also knew about kohl.

5. 	 On no account must you touch anything.

Workbook  
Assign pages 65-66 for more practice with the form, 
meaning and function of the structures in the unit.

Teaching Tip
Make sure to keep a record of new vocabulary (beyond what is in 
the book) that comes up as students discuss a new topic. Try to 
recycle these words as much as possible during the lessons.

MG_06_TG_TEXT_2017.indd   184 14/12/16   16:26


Teacher’s Guide
93

Words Connected With Historical Monuments 
Some words we often use to talk about historical monuments are:

ancient tomb archaeologists discover

ethnographic exhibits historians preserve

exquisite artifacts Egyptologist photograph

extraordinary lost treasures king record

priceless museum queen search

breathtaking art gallery pharaoh exhibit

legendary monuments reveal

Inversions

Use the following expressions at the beginning of a sentence + auxiliary + subject to show emphasis:

Not only did they find exquisite paintings, but they also found furniture when they opened up the tomb.
No sooner had they decided to give up than they saw a sealed door leading to the tomb.
Little did they know that they would find some steps buried under an ancient hut.
Not until I heard their story did I understand the hardships they must have suffered.
On no account/ Under no circumstances should they give up the search. 
Seldom have I been so lost for words. 
Never have I seen something so remarkable. 

C.  Read each review of museum exhibits in a city. Complete the gaps with a  
vocabulary word from the chart above. There may be one more than one possible answer for some gaps.

Jeddah Regional Museum of Archaeology 
and Ethnography

The museum can be found in the (1.) ______ 
Khuzam Palace in the Al-Nuzlah al-Yamaniyah 
in the south of Jeddah. The building, which was 
originally a royal palace, is (2.) ______. There are 
artifacts dating from the stone age period, and 
more (3.) ______ and (4.) ______ which show 
the rise of Islam. There is also an (5.) ______ 
collection of (6.) ______ items which illustrate 
the culture of the region in more recent times.

The Egyptian Museum of Antiquities, Cairo

The first section of the museum houses the lost (7.) ______ 
of Tutankhamun, the boy pharaoh of Egypt who became a 
(8.) ______ when he was only nine or ten years old. There 
are gold masks, stunning jewelry, (9.) ______ paintings and 
inlaid boxes, and other objects of (10.) ______ beauty and 
craftsmanship. The next sections of the museum take you 
through a tour of history, including (11.) ______ from the pre-
dynasty and the Old Kingdom and monuments from more 
recent times. In other rooms you can see (12.) ______ coins 
and papyrus. There is also a hall for mummies, housing eleven 
(13.) ______ and kings.

D.  Rewrite the sentences in your notebooks using the words in parentheses. Use inversions.

  You can see ancient coins and papyrus. (not only) 
Not only can you see ancient coins, but you can also see papyrus.

 1.  You can’t take photographs of any rooms or exhibits. (circumstances)

 2.  I don’t go to museums and art galleries very much these days. (seldom)

 3.  Ali and Ahmed had just arrived when the seminar finished. (sooner)

 4.  The ancient Egyptians knew about the medicinal use of oils and kohl. (not only)

 5.  You are not allowed to touch anything. (account)

MG_06_SB_TEXT_2017.indd   93 14/12/16   16:23MG_06_TG_TEXT_2017.indd   185 14/12/16   16:26


94

Discoveries Made by Ordinary People
What was discovered? 1. 2.

Where was the discovery made?

Who made the discovery? How?

What did the finder do?

What was the outcome?

Your views and comments

12  Project  
 1.   Work in pairs/groups. Think about and research 2 discoveries that were made by ordinary people by 

accident. If you choose to use real stories of your family, interview people who can give you more 
information about what happened and the people involved.

 2.  Make notes about the story in the chart. Include, your own comments. 

 3.   Use your notes to prepare a PowerPoint or a poster presentation of the discovery story in class. 
Remember to use photos and/or illustrations.

6 Lost and Found

MG_06_SB_TEXT_2017.indd   94 14/12/16   16:23MG_06_TG_TEXT_2017.indd   186 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

94

12 Project 
a	 Have students look at the photos and identify what is 

in them. Ask them to give reasons for their answers. 
Elicit answers from volunteers and list ideas on the 
board. 

a	 Read directions for 1 and 2.
a	 Organize students in groups and have them 

brainstorm about discoveries that they have heard or 
read about. 

a	 Give students time to make notes in the chart 
individually. Then ask them to discuss their ideas in 
their group. 

a	 Have students talk about the stories and choose the 
ones that they are going to work on. Remind them 
to decide which sources they are going to use to 
get information. Suggest that they interview family 
members if possible and record and /or make notes 
as they interview people. 

a	 Ask students to download and print information that 
they find on the Internet. Allow them to use source 
material in Arabic if necessary. Explain, however, that 
the information will need to be transferred to English. 

a	 Call on a student to read the directions for task 
3 aloud. Discuss each point and clarify what the 
students are required to do.  

a	 Direct students’ attention to the chart. Ask them to 
read through the headings  and elicit examples from 
students, to demonstrate what is required. .

a	 Elicit ideas and guidelines about PowerPoint  
presentations from volunteers. 

a	 Call on a student from each group to present the 
group’s research ideas for the class.

a	 Have groups make decisions and assign tasks 
to members of the group. Encourage them to 
communicate after school in order to talk to each 
other about what they found and coordinate the next 
stage in their preparation. 

a	 Allow time for research. This means that if students 
don’t have access to the internet or would like to take 
photos or do interviews they will need time after class. 
In this case it would be advisable to ask them to share 
the tasks they need to complete, do the research, 
collect information and visuals and complete their 
PowerPoint presentation for the next lesson. 

a	 Call on each group to present. Suggest that they take 
turns presenting each item that they have researched 
and collected information about.

94

Discoveries Made by Ordinary People
What was discovered? 1. 2.

Where was the discovery made?

Who made the discovery? How?

What did the finder do?

What was the outcome?

Your views and comments

12  Project  
 1.   Work in pairs/groups. Think about and research 2 discoveries that were made by ordinary people by 

accident. If you choose to use real stories of your family, interview people who can give you more 
information about what happened and the people involved.

 2.  Make notes about the story in the chart. Include, your own comments. 

 3.   Use your notes to prepare a PowerPoint or a poster presentation of the discovery story in class. 
Remember to use photos and/or illustrations.

6 Lost and Found

MG_06_SB_TEXT_2017.indd   94 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   187 14/12/16   16:26


Teacher’s Guide

6 Lost and Found

95

13 Self Reflection   
a	 Write Lost and Found on the board and elicit as many 

ideas and words as possible from the class. List the 
words on the board. 

a	 Have students scan pages 82 and 83. Ask them to 
think about things they liked and things they disliked 
about this part of the unit. Use questions to help 
them remember. For example:  
Who was Moctezuma and how did he die?  
Where do people think Moctezuma’s treasure is 
hidden?  
When was King Tutankhamun’s tomb discovered? 
Who discovered it?   

a	 Give students time to make notes about likes and 
dislikes and easy or difficult items in the section. 

a	 Before directing students to pages 84, 85, ask them to 
complete some sentences. For example: 
This is the man whose job __________________ 
Last Tuesday was the day that _________________ 
Last Sunday was the day on which _____________ 
Have volunteers complete the sentences. Elicit more 
examples from students after you give them a couple 
of minutes to think. 

a	 Discuss the grammar of the unit with the class. Call on 
volunteers to say if they found it easy or difficult and 
give reasons. 

a	 Have students make notes in the Self Reflection chart. 
Ask them to focus on likes, dislikes and easy or difficult 
items. 

a	 Direct students to pages 86, 87. Call on volunteers 
to say what the conversation  is about in this 
lesson, for example: dealing with problems, facing a 
predicament.

a	 Have students say what they remember from this 
section and make notes in the chart. 

a	 Write LOOK WHAT I FOUND!  on the board and 
brainstorm on language and information that 
students remember.  Call on volunteers to list as much 
as possible on the board. 

a	 Organize students in pairs and ask them to answer 
questions like these:  
Which discovery was made in a flea market? 
What did Horton discover? 

a	 Have students complete their Self Reflection charts as 
before about likes, dislikes and things they found easy 
or difficult. 

a	 Before directing students to 10 Writing ask them to 
say what they remember about which feelings they 

associate with losing and/or discovering something. 
Give them some time to work in pairs and then call on 
volunteers to answer. 

a	 Have students scan pages 90 and 91 and make notes 
as before. 

a	 Direct students to the 12 Project page and hold a 
discussion about what they found more or less useful 
and more or less interesting. Hold a class discussion 
about project work. Elicit ideas from the students and 
have them present their experiences for the class.  
Did they have difficulty making decisions in their 
group? Why? Why not?  
Did they feel that they had the chance to present 
their ideas?  
Was it difficult or easy to collect information? 
Why? Why not?  
Where did they find information? Where did they 
find photos?  
Did they enjoy the presentation?  
Would they change anything if they had the 
chance to do it again? What?  
Did they enjoy designing the Point/Poster 
presentation? Did everyone contribute?  
Was there room for originality and creativity? 
Why? Why not?

a	 Allow time for students to make notes on the project 
section individually. Then have them check with a 
partner. 

a	 Have students fill out the checklist alone and write 
their five favorite words.  

a	 Discuss areas that students feel they need more work 
on and make suggestions. Check to make sure that 
they have chosen the appropriate suggestion from 
the last column in order to deal with difficulties. 

95

13 Self Reflection  

Things that I liked about Unit 6: Things that I didn’t like very much:

Things that I found easy in Unit 6: Things that I found difficult in Unit 6:

Unit 6 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

conduct an interview

express regret

express understanding

use where and when in adjective clauses

use whose in adjective clauses

use conditional sentences with If-clauses (past time)

use: as if/ as though

use a range of inversions

talk about historical monuments

 
My five favorite new words from Unit 6:

If you’re still not sure about something  
from Unit 6:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   95 14/12/16   16:23MG_06_TG_TEXT_2017.indd   188 14/12/16   16:26


Teacher’s Guide
95

13 Self Reflection  

Things that I liked about Unit 6: Things that I didn’t like very much:

Things that I found easy in Unit 6: Things that I found difficult in Unit 6:

Unit 6 Checklist
I can do this 
very well.

I can do this 
quite well.

I need to study/ 
practice more.

conduct an interview

express regret

express understanding

use where and when in adjective clauses

use whose in adjective clauses

use conditional sentences with If-clauses (past time)

use: as if/ as though

use a range of inversions

talk about historical monuments

 
My five favorite new words from Unit 6:

If you’re still not sure about something  
from Unit 6:

• read through the unit again

• listen to the audio material

•  study the grammar and functions  
from the unit  again

• ask your teacher for help

MG_06_SB_TEXT_2017.indd   95 14/12/16   16:23MG_06_TG_TEXT_2017.indd   189 14/12/16   16:26


Teacher’s Guide
96

EXPANSION Units 4–6
1 Language Review  
 A. Change the quoted speech to reported speech. In some cases, more than one answer is possible.

   Keep away from people who try to belittle your ambitions. Small people always do that, but the 
really great make you feel that you, too, can become great. —Mark Twain

   Mark Twain advised people to keep away from people who try to belittle their ambitions. He said that 
small people always did that, but the really great made you feel that you, too, could become great. 

  1.  We have to be always ready and fit. I train my own children to walk barefoot, to rise two 
hours before dawn, to eat but little, to ride horses bareback – sometimes we have not a 
moment to saddle a horse, leap to his back and go.  —King Abdul-Aziz  

  2.  I will be father to the young, brother to the elderly. I am but one of you; whatever troubles 
you, troubles me; whatever pleases you, pleases me. —King Fahd bin Abdul-Aziz

  3.  A man who views the world the same at fifty as he did at twenty has wasted thirty  
years of his life. —Muhammad Ali

  4. I will praise any man that will praise me. —William Shakespeare

  5.  He who obeys the Almighty has no difficulty in exacting obedience to himself. 
—King Abdul-Aziz

  6.  …every Muslim should work on some endowments that could benefit him in the life  
after death. Likewise, I prefer for my children to work on developing the wealth, that they 
would normally inherit after my death, while I am still alive, rather than keep it and  
continue working to increase it myself. —Sulaiman Al-Rajhi

B. Complete each sentence with a relative pronoun and your own idea.  

 I am accustomed to wearing clothes that are baggy and comfortable  .

 1.  The most ridiculous rumor ________ I ever heard was _________________________________ .

 2.  The virtues ________ I think are the most important are  _______________________________ . 

 3.  Makkah is a city  _______________________________________________________________ . 

 4.  I am someone ________ always __________________________________________________ .

 5.  I think __________________ is the person ________ has had the biggest impact on my country.

 6.  The language ________ I would most like to acquire is  ________________________________ .

 7.  ___________ is a person ________ I admire so much because ___________________________.

 8.  I am accustomed to having friends ________________________________________________ . 

 9.  The object ________ is my greatest treasure is _______________________________________ .

 10.  ______________________________________ is something ___________ really intimidates me.

King Abdul-Aziz  
(Ibn Saud)

MG_06_SB_TEXT_2017.indd   96 14/12/16   16:23MG_06_TG_TEXT_2017.indd   190 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 4–6

96

1	Language Review
 A

a	This exercise reviews quoted and reported speech, 
which were presented in Unit 4. Refer students to the 
grammar chart on page 56 for review.

a	Have students go around the room, reading aloud 
each quote. Elicit from students a brief explanation 
of who each quoted person is and why he or she is 
famous. Sample answers include:

	 Mark Twain was an American author. His most well-
known novels are The Adventures of Tom Sawyer, and 
Adventures of Huckleberry Finn.
1.	� King Abdul-Aziz (1876-1953) was a gifted leader 

and founder of the Kingdom of Saudi Arabia. He 
united the Arab tribes and officially established 
the Kingdom of Saudi Arabia, on September 23, 
1932. King Abdul-Aziz initiated the building of 
infrastructure and set Saudi Arabia on the road to 
modernization.

2.	� Fahd bin Abdul-Aziz Al Saud, Custodian of the Two 
Holy Mosques, was King of Saudi Arabia from 1982 
to 2005. He was the eighth son of King Abdul-Aziz, 
and a witness of the founding of the Kingdom of 
Saudi Arabia at the age of 11.

3.	� Muhammad Ali is an American former boxer, a 
three-time World Heavyweight Champion, and 
one of the greatest heavyweight boxers of all time. 
He also won a gold medal in the light heavyweight 
division at the 1960 Summer Olympics in Rome.

4.	� William Shakespeare was a 16th century writer in 
England.

5.	� Sheikh Sulaiman Al-Rajhi is a prominent 
businessman and philanthropist. He is the man 
behind the largest Islamic bank in the world. 
Devoted to social development, the Sulaiman 
Al-Rajhi Charitable Foundation has set up a world-
class, non-profit university with main focus on 
health sciences. Al-Rajhi is known for his generous 
donations to support hospitals, orphanages and 

     Unit Goals
the disabled. He was awarded the 2012 King Faisal 
International Prize for Service to Islam.

a	Have students work individually to change the quotes 
to reported speech, and then compare answers with 
a partner.

Answers
Answers will vary. Sample answers:
1.	� King Abdul-Aziz said that they had to always be ready and fit. He said 

that he trained his own children to walk barefoot, to rise two hours 
before dawn, to eat but little, to ride horses bareback - he said/added 
that sometimes they didn’t have a moment to saddle a horse, leap to 
his back and go.

2.	� King Fahd bin Abdul-Aziz promised/said that he would be father 
to the young, brother to the elderly. He said that he was but one of 
them; whatever troubled them, troubled him; whatever pleased them, 
pleased him. 

3.	� Muhammed Ali said that a man who viewed the world the same at 
fifty as he had at twenty had wasted thirty years of his life. 

4.	� William Shakespeare said that he would praise any man that would 
praise him. 

5.	� King Abdul-Aziz said that he who obeyed the Almighty had no 
difficulty in exacting obedience to himself. 

6.	� Sulaiman Al-Rajhi said that every Muslim had to work on some 
endowments that could benefit him in the life after death. Likewise, 
he preferred for his children to work on developing the wealth, that 
they would normally inherit after his death, while he was still alive, 
rather than keep it and continue working to increase it himself. 

 B
a	This exercise reviews the use of adjective clauses and 

relative pronouns, presented in Unit 5. Refer students 
to the grammar chart on page 70 for review as 
necessary.

a	Have students complete the sentences, and then 
compare them with a partner.

Answers
Answers will vary. Sample answers:

1.	� The most ridiculous rumor which / that I ever heard was that a 
famous football player was going to play for our local team.

2.	� The virtues which / that I think are most important are honesty and 
integrity.

3.	� Makkah is a city  which / that more than 13 million Muslims visit 
every year. 

4.	 I am someone who / that always locks the doors at night.
5.	� I think (Answers will vary) is the person who has had the biggest 

impact on my country.
6.	� The language which / that I would most like to acquire is Spanish.
7.	� Picasso is a person who / that I admire so much because he was a 

great artist.
8.	� I am accustomed to having friends who / that are fun and easygoing.
9.	� The object which / that is my greatest treasure is a box that 

belonged to my grandfather.
10.	� Lightning is something which / that really intimidates me.

	Writing
Write an essay about an 
unexplained mystery

	Language Review

	Reading
It’s a Mystery

	Language Plus
Idioms about strange  
or mysterious events

96

EXPANSION Units 4–6
1 Language Review  
 A. Change the quoted speech to reported speech. In some cases, more than one answer is possible.

   Keep away from people who try to belittle your ambitions. Small people always do that, but the 
really great make you feel that you, too, can become great. —Mark Twain

   Mark Twain advised people to keep away from people who try to belittle their ambitions. He said that 
small people always did that, but the really great made you feel that you, too, could become great. 

  1.  We have to be always ready and fit. I train my own children to walk barefoot, to rise two 
hours before dawn, to eat but little, to ride horses bareback – sometimes we have not a 
moment to saddle a horse, leap to his back and go.  —King Abdul-Aziz  

  2.  I will be father to the young, brother to the elderly. I am but one of you; whatever troubles 
you, troubles me; whatever pleases you, pleases me. —King Fahd bin Abdul-Aziz

  3.  A man who views the world the same at fifty as he did at twenty has wasted thirty  
years of his life. —Muhammad Ali

  4. I will praise any man that will praise me. —William Shakespeare

  5.  He who obeys the Almighty has no difficulty in exacting obedience to himself. 
—King Abdul-Aziz

  6.  …every Muslim should work on some endowments that could benefit him in the life  
after death. Likewise, I prefer for my children to work on developing the wealth, that they 
would normally inherit after my death, while I am still alive, rather than keep it and  
continue working to increase it myself. —Sulaiman Al-Rajhi

B. Complete each sentence with a relative pronoun and your own idea.  

 I am accustomed to wearing clothes that are baggy and comfortable  .

 1.  The most ridiculous rumor ________ I ever heard was _________________________________ .

 2.  The virtues ________ I think are the most important are  _______________________________ . 

 3.  Makkah is a city  _______________________________________________________________ . 

 4.  I am someone ________ always __________________________________________________ .

 5.  I think __________________ is the person ________ has had the biggest impact on my country.

 6.  The language ________ I would most like to acquire is  ________________________________ .

 7.  ___________ is a person ________ I admire so much because ___________________________.

 8.  I am accustomed to having friends ________________________________________________ . 

 9.  The object ________ is my greatest treasure is _______________________________________ .

 10.  ______________________________________ is something ___________ really intimidates me.

King Abdul-Aziz  
(Ibn Saud)

MG_06_SB_TEXT_2017.indd   96 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   191 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 4–6

97

 C
a	This exercise reviews adjective clauses and relative 

pronouns, which were presented in both Unit 5 and 
Unit 6. Refer students to the grammar charts on pages 
70 and 84 for review as necessary.

a	Have students work individually to circle the correct 
pronouns, and then compare answers with a partner.

a	To check answers as a class, call on students to read 
aloud the complete sentences.

Answers
1.	 whose

2.	 which

3.	 when

4.	 who

5.	 who

6.	 when

7.	 where

8.	 whose

  D
a	This exercise also reviews adjective clauses, which 

were presented in both Unit 5 and Unit 6. Refer 
students to the grammar charts on pages 70 and  
84 for review as necessary.

a	Ask a volunteer to read aloud the directions and  
the example.

a	Have students work with a partner to first identify the 
photos, and then write a sentence about each.

a	Call on students to give sentences about each photo. 
Ask classmates to identify and explain any photos that 
students are not sure about. 
The following is a list of the photos: 
the Mosque in Madinah, the Pyramid of Khafre at Giza 
and the Great Sphinx, the Taj Mahal, the Eiffel Tower, 
the Kingdom Tower, Machu Picchu, the Titanic. 

Answers
Answers will vary. Sample answers:

1.	 The year 2010 was the year when I got my University degree.

2.	� September 23 is the day that Saudi Arabia celebrates its official 
establishment as a unified Arab state.

3.	 Machu Picchu is the city where the ancient Incas used to live. 

4.	� The Giza pyramid is the monument where the pharaoh Khafre  
was entombed.

5.	� Mada’in Saleh is the place that became Saudi Arabia’s first World 
Heritage Site.

6.	� The Eiffel Tower is a destination that many tourists visit  
every year.

7.	� Kingdom Center, which is the tallest building in Riyadh, is 
located in the business district of Al-Olaya.

8.	 The Titanic was the ship which was supposed to be unsinkable.

Workbook
Assign pages 67-69 for review of vocabulary and 
grammar presented in Units 4-6.

Additional Activity
Have a spelling bee. Create a list of target vocabulary words from 
all of the units in this book. (See the Vocabulary at the back of the 
book.) Distribute the list of words to students for them to study 
outside of class.

In class, line students up at the front of the room. Go down the  
line, giving each student a word to spell orally. If the student  
makes a mistake, he or she must sit down and the next student  
in line tries to spell the word. 

Continue until there are either no more words, or only one student 
is left standing. This student is the winner. Award the winner a 
small prize or extra credit.

97

C.   Circle the correct relative pronoun in each sentence.

 1. My mother is the person (who / that / whose) praise means the most to me. 

 2. The shirt (where / who / which) I bought has a stain on the collar.

 3. The day (where / when / which) he graduated was the best of his life. 

 4. The appraiser (who / which / whose) determined the diamond’s authenticity is an expert.

 5.  Al-Zahrawi is the 10th century surgeon (who / whose / where) is considered to be one of the fathers  
of modern medicine.

 6. I like weekends (where / who / when) I can spend time with my family.

 7. We often go to the park (whose / where / when) we relax for hours.

 8. A humanitarian is a person (who / whose / when) goals are noble.

D.   Write sentences with adjective clauses for as many of the photos as you can.  
Use the pronouns that, which, who, where, when, and whose. 

 1939 was the year when World War II began.

1939

September 

23

MG_06_SB_TEXT_2017.indd   97 14/12/16   16:23MG_06_TG_TEXT_2017.indd   192 14/12/16   16:26


Teacher’s Guide
97

C.   Circle the correct relative pronoun in each sentence.

 1. My mother is the person (who / that / whose) praise means the most to me. 

 2. The shirt (where / who / which) I bought has a stain on the collar.

 3. The day (where / when / which) he graduated was the best of his life. 

 4. The appraiser (who / which / whose) determined the diamond’s authenticity is an expert.

 5.  Al-Zahrawi is the 10th century surgeon (who / whose / where) is considered to be one of the fathers  
of modern medicine.

 6. I like weekends (where / who / when) I can spend time with my family.

 7. We often go to the park (whose / where / when) we relax for hours.

 8. A humanitarian is a person (who / whose / when) goals are noble.

D.   Write sentences with adjective clauses for as many of the photos as you can.  
Use the pronouns that, which, who, where, when, and whose. 

 1939 was the year when World War II began.

1939

September 

23

MG_06_SB_TEXT_2017.indd   97 14/12/16   16:23MG_06_TG_TEXT_2017.indd   193 14/12/16   16:26


Teacher’s Guide
98

2 Reading  
 Before Reading
  1.  What are some things in the natural world that might  

 have been difficult for people to understand before 
 the development of science and technology?  
2. Do you think everything in the natural world can now  
 be explained with science and technology?

Before the development of science and technology, man viewed the natural world as mysterious 
and sometimes frightening. People were confounded by questions such as What is thunder? How are 
mountains formed? What causes sickness? Then, with the development of science, man started to find the 
answers to such questions. Now that we live in an age of advanced scientific knowledge, it sometimes 
seems we have unlocked all the mysteries of nature. Yet every so often, nature presents us with 
unexplained phenomena for which there are still no rational, scientific explanations.

One such phenomenon that has been reported around the globe since ancient times is strange rainfall. 
From such diverse points on the globe as the U.S., Europe, and India, people have periodically reported 
such things as fish, frogs, and snakes suddenly falling from the sky. In one case, in July of 1901, a sudden 
heavy rain of frogs and toads fell on the city of Minneapolis, Minnesota. A reporter who covered the 
event wrote: “When the storm was at its highest, there appeared from the sky a huge green mass. Then 
followed a peculiar sound, unlike that of rain or hail. When the storm lessened, people found a variety of 
frogs ‘three inches deep and covering an area of more than four blocks…so thick in some places [that] 
travel was impossible.’”

Some people believe these events are caused by tornadoes that occur over bodies of water. The theory 
is that the tornadoes, whose force sucks up animals into the clouds, are also responsible for carrying the 
animals until they are dropped back onto land. However, this explanation has never been proven. It also 
does not explain why many of these rainfalls consist of only one species, and why many of them consist 
of species that are not native to the area where they fall, but to an area many hundreds of miles away.

Perhaps the rainfall that has most confounded scientists is a heavy red rain that fell sporadically on Kerala, 
India over a two-month period in 2001. According to locals who experienced the rains, there was a flash 
of light and a boom so loud that it shook the houses in town. And then the rain began. The Kerala rain 
was studied by scientists around the world. It became famous in 2006 when Godfrey Louis, a professor at 
Mahatma Gandhi University in Kerala, made some astonishing claims about the rain. Louis said that the 
rain appeared to be composed of living, biological cells. However, he said that there was no evidence of 
DNA in the cells. As all cells on earth contain DNA, Louis concluded that the colored particles were living 
cells from a life form on another planet, carried to this planet by a meteorite. However, not all scientists 
agree with Louis, and the origin of the red rain of Kerala is still generally considered to be a mystery.

Another natural phenomenon that science has yet to explain is ball lightning. Ball lightning is the term 
for rare balls of light, usually at least as big as a doorknob and sometimes as big as a football, that float 

EXPANSION Units 4–6 

It’s a Mystery 

MG_06_SB_TEXT_2017.indd   98 14/12/16   16:23MG_06_TG_TEXT_2017.indd   194 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 4–6

98

2	Reading
a	Direct students’ attention to the Before Reading 

questions. Have a volunteer read the questions aloud.
a	Arrange students in groups of three. In each group, 

assign a student the role of leader, writer, and reporter. 
Have groups discuss and answer the Before Reading 
questions. The leader keeps the group on task and 
leads the discussion. The writer jots down answers 
and highlights of the discussion, and the reporter 
reports back to the class about the group’s discussion.

a	Open up the group discussions to a class discussion. 
Call on the reporters to give a brief summary of their 
group’s answers.

READING STRATEGY  Previewing 

a	Ask: What is the title of the reading? (It’s a Mystery) 
Ask: What do you see in the picture on page 98? 
(frogs falling from the sky) Ask: Does this ever 
really happen? What do you know about frogs 
raining from the sky? Again, elicit prior knowledge 
from students but do not provide any additional 
information at this point. 

a	Direct students’ attention to the picture on page 99. 
Ask: What do you see? (red rain coming from the sky) 
Ask: Does anybody know anything about red rain? 
Is this a real phenomenon? Elicit any knowledge 
students have about red rain. Do not supply 
information at this point since students will learn 
about it through the reading.

|   �Play the audio of the reading. Have students listen 
and read along in their books.

a	To check general comprehension, ask a few questions. 
For example:
Do humans fully understand nature? (no)
What are some specific examples of things that 
humans have no explanation for? (strange rainfall of 
animals, red rain, and ball lightning)

a	Allow students time to read the article again in 
preparation for the After Reading activities.

98

2 Reading  
 Before Reading
  1.  What are some things in the natural world that might  

 have been difficult for people to understand before 
 the development of science and technology?  
2. Do you think everything in the natural world can now  
 be explained with science and technology?

Before the development of science and technology, man viewed the natural world as mysterious 
and sometimes frightening. People were confounded by questions such as What is thunder? How are 
mountains formed? What causes sickness? Then, with the development of science, man started to find the 
answers to such questions. Now that we live in an age of advanced scientific knowledge, it sometimes 
seems we have unlocked all the mysteries of nature. Yet every so often, nature presents us with 
unexplained phenomena for which there are still no rational, scientific explanations.

One such phenomenon that has been reported around the globe since ancient times is strange rainfall. 
From such diverse points on the globe as the U.S., Europe, and India, people have periodically reported 
such things as fish, frogs, and snakes suddenly falling from the sky. In one case, in July of 1901, a sudden 
heavy rain of frogs and toads fell on the city of Minneapolis, Minnesota. A reporter who covered the 
event wrote: “When the storm was at its highest, there appeared from the sky a huge green mass. Then 
followed a peculiar sound, unlike that of rain or hail. When the storm lessened, people found a variety of 
frogs ‘three inches deep and covering an area of more than four blocks…so thick in some places [that] 
travel was impossible.’”

Some people believe these events are caused by tornadoes that occur over bodies of water. The theory 
is that the tornadoes, whose force sucks up animals into the clouds, are also responsible for carrying the 
animals until they are dropped back onto land. However, this explanation has never been proven. It also 
does not explain why many of these rainfalls consist of only one species, and why many of them consist 
of species that are not native to the area where they fall, but to an area many hundreds of miles away.

Perhaps the rainfall that has most confounded scientists is a heavy red rain that fell sporadically on Kerala, 
India over a two-month period in 2001. According to locals who experienced the rains, there was a flash 
of light and a boom so loud that it shook the houses in town. And then the rain began. The Kerala rain 
was studied by scientists around the world. It became famous in 2006 when Godfrey Louis, a professor at 
Mahatma Gandhi University in Kerala, made some astonishing claims about the rain. Louis said that the 
rain appeared to be composed of living, biological cells. However, he said that there was no evidence of 
DNA in the cells. As all cells on earth contain DNA, Louis concluded that the colored particles were living 
cells from a life form on another planet, carried to this planet by a meteorite. However, not all scientists 
agree with Louis, and the origin of the red rain of Kerala is still generally considered to be a mystery.

Another natural phenomenon that science has yet to explain is ball lightning. Ball lightning is the term 
for rare balls of light, usually at least as big as a doorknob and sometimes as big as a football, that float 

EXPANSION Units 4–6 

It’s a Mystery 

MG_06_SB_TEXT_2017.indd   98 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   195 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 4–6

99

After Reading

 A
a	Ask a student to read aloud the directions and the list 

of vocabulary words in the left column. Model correct 
pronunciation of the words as necessary for students 
to repeat.

a	Have students work individually to find and underline 
all of the words in the reading. Have them study the 
context of each word in order to guess at its meaning.

a	Then have students match the words with their 
meanings and compare their answers with a partner.

a	To check answers, call on students to read aloud the 
words and their meanings.

Answers
1.	 d

2.	 a

3.	 f

4.	 b

5.	 e

6.	 c

7.	 h

8.	 g

 B
a	Arrange students in pairs to ask and answer the 

questions, referring back to the reading as necessary.
a	Call on pairs to read aloud the questions and answers. 

Have classmates verify whether the answers are correct.

Answers
Answers will vary. Sample answers:

1.	� Fish, frogs, snakes, and red rain have fallen from the sky  
in rainfalls.

2.	� Louis believed that the red rain was particles from life forms on 
another planet, carried to Earth by a meteorite.

3.	� Ball lightning is a ball of light that floats through the air  
during thunderstorms.

4.	� The ball lightning floated through a passenger airplane, divided 
into two, formed into one again, and then floated out of the 
airplane, leaving two holes behind.

Discussion
a	Have students discuss and answer the questions in 

small groups. Assign one student in each group the 
role of reporter.

a	Ask the reporter from each group to summarize the 
highlights of their group’s discussion for the class. Have 
classmates ask questions and respond to the reporters.

Workbook
Assign pages 70-71 for additional writing practice at word 
and sentence level.

Additional Activity
Working in groups, have students research additional rains  
of animals that have occurred in recent years in different parts  
of the world. Have each group prepare a report on a different  
incident. Groups present their findings to the class and discuss 
them. Ask students to compare the rains for similarities and 
differences. Can students offer any explanation for the phenomena?

99

After Reading
A.  Match the words with their meanings.

  1.  _____ confounded a.  logical 
 2.  _____ rational b.  strange 
 3.  _____ mass c.  having no pattern or order in time 
 4.  _____ peculiar  d.  confused 
 5.  _____ species e.  type 
 6.  _____ sporadically f.  an amount of matter with no specific shape 
 7.  _____ meteorite g.  amazement 
 8.  _____ awe h.  rock or metal that has fallen to Earth from outer space

 
B.  Answer the questions.

  1.  What are some of the mysterious things that have fallen from the sky? 
2.  What does Godfrey Louis believe about the red rain of Kerala and why? 
3.  What is ball lightning? 
4.  Describe the ball lightning that occurred on a Russian airplane.

Discussion
1. Would you like science to discover a reason for the mysteries described in the reading? Why or why not? 
2. Do you think people had more respect for the natural world before science unlocked so many of its   
 mysteries? Explain.  
3. What are some other mysteries for which there are no known explanations?

through the air during thunderstorms. These balls 
have no smell and no heat. They usually vanish 
soundlessly or explode with a loud pop when they 
come across something electrical, like a computer or 
TV. Although these strange electrical occurrences are 
not common, there have been occasional reports of 
ball lightning for centuries.

One widely-reported case of ball lightning occurred 
in January of 1984 in a Russian passenger plane. A 
Russian newspaper reported that the ball lightning 
“…flew above the heads of the stunned passengers. 
In the tail section of the airliner, it divided into two 
glowing crescents that then joined together again and left the plane almost noiselessly.” Although 
the ball lightning left two holes in the plane, it has often been reported to pass through solid objects 
without leaving a mark. Because ball lightning occurs so rarely and unexpectedly, scientists have not 
been able to study this phenomenon, and it remains a great mystery. 

In this age of advanced scientific knowledge, it may seem surprising that there are occurrences in 
the natural world for which we have no explanation. But perhaps it is a good thing that we have not 
unlocked all of the mysteries of the natural world. Such mysteries help us maintain a healthy respect, 
curiosity, and awe of the natural world.

EXPANSION Units 4–6 

MG_06_SB_TEXT_2017.indd   99 14/12/16   16:23MG_06_TG_TEXT_2017.indd   196 14/12/16   16:26


Teacher’s Guide
99

After Reading
A.  Match the words with their meanings.

  1.  _____ confounded a.  logical 
 2.  _____ rational b.  strange 
 3.  _____ mass c.  having no pattern or order in time 
 4.  _____ peculiar  d.  confused 
 5.  _____ species e.  type 
 6.  _____ sporadically f.  an amount of matter with no specific shape 
 7.  _____ meteorite g.  amazement 
 8.  _____ awe h.  rock or metal that has fallen to Earth from outer space

 
B.  Answer the questions.

  1.  What are some of the mysterious things that have fallen from the sky? 
2.  What does Godfrey Louis believe about the red rain of Kerala and why? 
3.  What is ball lightning? 
4.  Describe the ball lightning that occurred on a Russian airplane.

Discussion
1. Would you like science to discover a reason for the mysteries described in the reading? Why or why not? 
2. Do you think people had more respect for the natural world before science unlocked so many of its   
 mysteries? Explain.  
3. What are some other mysteries for which there are no known explanations?

through the air during thunderstorms. These balls 
have no smell and no heat. They usually vanish 
soundlessly or explode with a loud pop when they 
come across something electrical, like a computer or 
TV. Although these strange electrical occurrences are 
not common, there have been occasional reports of 
ball lightning for centuries.

One widely-reported case of ball lightning occurred 
in January of 1984 in a Russian passenger plane. A 
Russian newspaper reported that the ball lightning 
“…flew above the heads of the stunned passengers. 
In the tail section of the airliner, it divided into two 
glowing crescents that then joined together again and left the plane almost noiselessly.” Although 
the ball lightning left two holes in the plane, it has often been reported to pass through solid objects 
without leaving a mark. Because ball lightning occurs so rarely and unexpectedly, scientists have not 
been able to study this phenomenon, and it remains a great mystery. 

In this age of advanced scientific knowledge, it may seem surprising that there are occurrences in 
the natural world for which we have no explanation. But perhaps it is a good thing that we have not 
unlocked all of the mysteries of the natural world. Such mysteries help us maintain a healthy respect, 
curiosity, and awe of the natural world.

EXPANSION Units 4–6 

MG_06_SB_TEXT_2017.indd   99 14/12/16   16:23MG_06_TG_TEXT_2017.indd   197 14/12/16   16:26


Teacher’s Guide
100

D
E

Fcan’t make heads nor tails of

get to the bottom of

piece together  

Beats me.
It’s all Greek to me.

not have a clue

A

B

C

EXPANSION Units 4–6 

3 Language Plus  

  Complete each situation with an idiom shown.  

  1. I cannot understand the directions in this computer manual. __________________ 
  2. A: Why did he drop the class? 
   B: __________________ He told me last week that he loved the class. 
  3. I __________________ the assignment, so I’m going to talk with my teacher about it.  
  4. He’s been having lots of different problems with his car lately. He’s taking it to a garage today  
   so that a mechanic can __________________ the problem.  
  5. The investigators will __________________ the clues to track down the thieves.  
  6. I found a gold watch in my mailbox, and I do __________________ where it came from.

4 Writing  
 Tools for Writing: Using the Definite Article with Geographical Nouns
   The is generally not used before: 
  •  continents: Asia, Europe 
  •  countries: Saudi Arabia, Oman, Brazil, Canada (Exceptions include: the United States, the Philippines)  
  •  states, cities, and streets: Jeddah, Abha, Massachusetts, Chicago, Wall Street

  The is generally used before: 
  •  points on the globe: the Equator, the South Pole 
  •  geographical areas: the Middle East, the South 
  •  rivers, oceans, and seas: the Nile, the Atlantic, the North Sea

  Correct the use of the in these sentences.

  1. The Arizona is a state in southwest of the United States. 
  2. Egypt is on the continent of the Africa. 
  3. Nile River helped the Egypt become one of the most powerful nations of the Africa and Middle East.

MG_06_SB_TEXT_2017.indd   100 14/12/16   16:23MG_06_TG_TEXT_2017.indd   198 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 4–6

100

3	Language Plus
a	Focus students’ attention on the pictures and the 

idiom for each. Explain that these are idioms that are 
related to mysteries or puzzles. Ask questions about 
each picture to elicit the meaning of the idiom. For 
example:
A. can’t make heads nor tails of 
Ask: What is the man looking at? (a strange creature) 
What is confusing about the creature? (It has a tail 
on both ends.) Elicit that the idiom means the man 
cannot figure the creature out. He is completely 
baffled by it.

B. not have a clue 
Ask: What do you see in this picture? (a man who 
might be a detective trying to figure something out; 
the clues around him have been crossed out) Elicit 
that the man has no idea how to solve the mystery  
or problem.

C. piece together 
Ask: What is the person thinking about? (He is 
putting a puzzle together in his mind.) Literally, he 
is piecing or putting together bits of information to 
solve a mystery.

D. get to the bottom of 
Ask: What is the boy doing? (digging a hole) Why? 
(to get to the bottom) Elicit or explain that to get to 
the bottom of a mystery or a problem is to solve it. 
The answers are presumably at the bottom.

E. It’s all Greek to me. 
Ask: What is the boy looking at? (an equation)  
What does he see in his head? (Greek letters) Elicit or 
explain that the boy does not understand Greek and 
the equation might as well be Greek letters since he 
doesn’t understand it at all either.

F. Beats me. 
Ask: What is the boy looking at? (the same equation 
that the other boy was looking at in the previous 
picture) Does he understand it? (no) Elicit or explain 
that the idiom means that the problem has tested or 
beaten him. He does not understand it at all.

a	Have students work with a partner to discuss the 
meaning of each idiom and complete the sentences.

a	 Call on students to read aloud the completed sentences.

Answers
1.	 It’s all Greek to me.

2.	 Beats me.

3.	 can’t make heads nor tails of

4.	 get to the bottom of

5.	 piece together

6.	 not have a clue

4	Writing

Tools for Writing: Using the Definite  
Article with Geographical Nouns
a	Ask students to read the information silently. Explain 

that these are general rules to follow although some 
of them do have exceptions.

a	Have students correct the sentences individually and 
then compare answers with a partner.

a	Call on volunteers to write their corrected sentences 
on the board.

Answers
1.	 The Arizona is a state in the southwest of the United States.

2.	 Egypt is on the continent of the Africa.

3.	� The Nile River helped the Egypt become one of the most 
powerful nations of the Africa and the Middle East.

Language Builder
Tell students that there are additional rules for using the with 
geographical nouns. Here are a few:
The is generally not used before:  
• �lakes: Lake Geneva, Dal Lake (Exceptions are groups of lakes, like  

the Great Lakes.)
• �mountains: Mount Everest, Mount Fuji (Exceptions are mountain 

ranges, like the Alps and the Andes)

The is generally used before: 
• deserts: the Sahara, the Mojave

100

D
E

Fcan’t make heads nor tails of

get to the bottom of

piece together  

Beats me.
It’s all Greek to me.

not have a clue

A

B

C

EXPANSION Units 4–6 

3 Language Plus  

  Complete each situation with an idiom shown.  

  1. I cannot understand the directions in this computer manual. __________________ 
  2. A: Why did he drop the class? 
   B: __________________ He told me last week that he loved the class. 
  3. I __________________ the assignment, so I’m going to talk with my teacher about it.  
  4. He’s been having lots of different problems with his car lately. He’s taking it to a garage today  
   so that a mechanic can __________________ the problem.  
  5. The investigators will __________________ the clues to track down the thieves.  
  6. I found a gold watch in my mailbox, and I do __________________ where it came from.

4 Writing  
 Tools for Writing: Using the Definite Article with Geographical Nouns
   The is generally not used before: 
  •  continents: Asia, Europe 
  •  countries: Saudi Arabia, Oman, Brazil, Canada (Exceptions include: the United States, the Philippines)  
  •  states, cities, and streets: Jeddah, Abha, Massachusetts, Chicago, Wall Street

  The is generally used before: 
  •  points on the globe: the Equator, the South Pole 
  •  geographical areas: the Middle East, the South 
  •  rivers, oceans, and seas: the Nile, the Atlantic, the North Sea

  Correct the use of the in these sentences.

  1. The Arizona is a state in southwest of the United States. 
  2. Egypt is on the continent of the Africa. 
  3. Nile River helped the Egypt become one of the most powerful nations of the Africa and Middle East.

MG_06_SB_TEXT_2017.indd   100 14/12/16   16:23 MG_06_TG_TEXT_2017.indd   199 14/12/16   16:26


Teacher’s Guide

EXPANSION Units 4–6

101

Writing Prompt
a	Have a student read aloud the writing prompt. Tell 

students that they will be writing an essay about an 
unexplained mystery. Remind students that they 
talked about unexplained mysteries in the After 
Reading discussion on page 101. 

Write Your Essay
a	Ask a student to read aloud step 1 of the directions, 

including the box of mystery topics. Explain that the 
box contains mysteries that science does not have an 
explanation for. Ask the class: Who knows something 
about any of these topics? Elicit any prior knowledge 
students have about each.

a	Ask another student to read aloud step 2 as you draw 
a KWL chart on the board. Give students a topic, for 
example, Stonehenge. Ask them to help you fill in 
the Know column and Want to Learn column on the 
board with their prior knowledge. Tell students that 
completing the KWL chart before they begin their 
research will help them focus and organize their 
research.

a	Have a third student read aloud the final steps in  
the directions.

a	Direct students’ attention to the section titled 
Developing Your Writing: Writing Effective Conclusions. 
Ask: What is a conclusion? Elicit that it is the ending of 
an essay. Have students read the section silently.

a	Direct students’ attention to the example essay.  
Explain that this sample is the conclusion to an essay 
about Stonehenge. Ask a student to read it aloud. 
Ask: What technique does this conclusion use? 
Refer students back to the Developing Your Writing 
section for the answers. (asking the reader a thought-
provoking question)

a	Since students must do research for their essays, 
assign the essay for homework, giving them a few 
days to do the research and write the first draft. Tell 
them how long the essay should be, for example  
500 words, or about two pages.

a	 In class, have students exchange essays with a partner. 
Have them read and comment on each other’s essays, 
questioning anything they don’t understand.

a	Have students revise their essays, taking their partner’s 
comments into consideration. Also, ask students 
to make sure that they incorporated some of the 
grammar points from Units 4, 5, and 6. Write the 
grammar points on the board for reference:
Quoted speech
Reported speech 
Noun clauses with whether and if
Relative pronouns as subjects of adjective clauses
Relative pronouns as objects of adjective clauses
Using where, when, and whose in adjective clauses

a	Display students’ final essays in the classroom for their 
classmates to read, or allow class time for students 
to pass their essays around the room. Encourage 
students to discuss their topics with each other.

Workbook
Assign page 72 for additional writing practice above word 
and sentence level.

101

    It seems there is much we may never know about Stonehenge. For all the years that 

scientists have studied this prehistoric monument, we still do not know who built it or how it was
built. We do not know whether it was used as a scientific observatory, as a place where people 
were buried, or as a place to which people came for ancient ceremonies. However, one thing is clear: 
Stonehenge reveals the amazing mathematical sophistication and engineering knowledge of its 
builders. How did these builders have such complex mathematical understanding thousands of 
years before the Egyptians arrived at the principles of modern mathematics? This is, perhaps, the 
greatest mystery of Stonehenge and will be speculated about for many years to come.

The Mystery of Stonehenge

EXPANSION Units 4–6 

Writing Prompt
Research and write an essay about an unexplained mystery. Include grammar points from  
Units 4, 5, and 6.

Write Your  Essay
1. Choose a mystery to research and write about. Use an idea from the box or an idea of your own.

  Big Foot Stonehenge The Loch Ness Monster 
  Chupacabras The Bermuda Triangle The Lost City of Atlantis 
  Crop Circles The Green Sahara The Taos Hum

2.  Use a chart to organize your ideas. Write what you already know about the mystery in the K (Know) 
column. Write what you want to learn in the W (Want to Learn) column. Research these questions in  
your library or on the Internet. Then write what you’ve learned in the L (Learned) column.

3. Write a draft of your essay, working carefully to construct an effective conclusion. 

4.  Have a partner read and comment on your draft. Use your partner’s comments and suggestions to revise 
your essay.

K W L

Developing Your Writing: Writing Effective Conclusions 
An effective conclusion usually refers back to the topic sentence in the essay’s introduction, gives 
an essay a sense of completeness, and gives the reader something to think about. It is common to 
conclude an essay with one or more of the following techniques:
• asking the reader a thought-provoking question 
• using a quotation 
• calling for some kind of action 
• evoking an image 
• echoing an image or idea from the introduction 

101

MG_06_SB_TEXT_2017.indd   101 14/12/16   16:23MG_06_TG_TEXT_2017.indd   200 14/12/16   16:26


Teacher’s Guide
101

    It seems there is much we may never know about Stonehenge. For all the years that 

scientists have studied this prehistoric monument, we still do not know who built it or how it was
built. We do not know whether it was used as a scientific observatory, as a place where people 
were buried, or as a place to which people came for ancient ceremonies. However, one thing is clear: 
Stonehenge reveals the amazing mathematical sophistication and engineering knowledge of its 
builders. How did these builders have such complex mathematical understanding thousands of 
years before the Egyptians arrived at the principles of modern mathematics? This is, perhaps, the 
greatest mystery of Stonehenge and will be speculated about for many years to come.

The Mystery of Stonehenge

EXPANSION Units 4–6 

Writing Prompt
Research and write an essay about an unexplained mystery. Include grammar points from  
Units 4, 5, and 6.

Write Your  Essay
1. Choose a mystery to research and write about. Use an idea from the box or an idea of your own.

  Big Foot Stonehenge The Loch Ness Monster 
  Chupacabras The Bermuda Triangle The Lost City of Atlantis 
  Crop Circles The Green Sahara The Taos Hum

2.  Use a chart to organize your ideas. Write what you already know about the mystery in the K (Know) 
column. Write what you want to learn in the W (Want to Learn) column. Research these questions in  
your library or on the Internet. Then write what you’ve learned in the L (Learned) column.

3. Write a draft of your essay, working carefully to construct an effective conclusion. 

4.  Have a partner read and comment on your draft. Use your partner’s comments and suggestions to revise 
your essay.

K W L

Developing Your Writing: Writing Effective Conclusions 
An effective conclusion usually refers back to the topic sentence in the essay’s introduction, gives 
an essay a sense of completeness, and gives the reader something to think about. It is common to 
conclude an essay with one or more of the following techniques:
• asking the reader a thought-provoking question 
• using a quotation 
• calling for some kind of action 
• evoking an image 
• echoing an image or idea from the introduction 

101

MG_06_SB_TEXT_2017.indd   101 14/12/16   16:23MG_06_TG_TEXT_2017.indd   201 14/12/16   16:26


102

Vocabulary

2    Against the Odds

1    Everyone Makes Mistakes
VOCABULARY

VOCABULARY

EXPRESSIONS

EXPRESSIONS

Nouns

adhesive
descendant 
executive
fastener
flop
novelty
patent

Nouns

fate
hypothermia
pulse

reception
resemblance

Verbs

boost
damage
discard
dissolve
endure
tamper

Verbs

assassinate
hallucinate

Adjectives

absent-minded
commercial
countless
desolate 
indefensible 
intense
outraged
ubiquitous

Adverb

automatically

Adverbs

seemingly
successively
ultimately

Adjectives

astounded
delighted
detectable
disoriented
exhilarating
frostbitten
haggard

identical
intact
selective
startling
striking
unconscious

Apologizing

Can you forgive me?
I feel awful about this.
I’m so sorry.
I’m sorry. I should (not) have…
Please excuse me for…

Responding to  
an apology

Don’t worry about it.
Forget about it.
It’s no big deal.
That’s OK.

Expressing surprise

How about that! 
I can’t believe this!
I can’t get over this. 
I’m speechless. 

No way!
That’s incredible/amazing!
This is hard to believe.
What are the chances?

Real Talk

(no) big deal 
Don’t sweat it. 
flake 
make too much of (something) 
slip (one’s) mind 

Real Talk

break
freak (someone) out
iffy
on cloud nine

MG_06_SB_TEXT_2017.indd   102 14/12/16   16:23

103

EXPANSION Units  1-3

3    Beauty Is Only Skin Deep
VOCABULARY

VOCABULARY EXPRESSIONS

Verbs

emerge
extract
faint
rotate
stitch
trace
vary

Verbs

alleviate
kneel
pose

Nouns

appreciation
elements
famine
fascination
ideal

obsession
proportion
standard
symmetry
varnish

Nouns

cold sweat
distress
phobia

Adjectives

appealing
bizarre
chubby
glazed
instinctive
plump
privileged
synthetic
well-groomed

Adjectives

confined
devastating
gradual
irrational
minimal

Noun clauses after adjectives

be afraid (that)  be certain (that)  be happy (that)  be surprised (that)
be amazed (that) be disappointed (that)  be lucky (that)  be worried (that)
be aware (that)  be glad (that)  be sure (that)

Idioms

get goose bumps
make your hair stand on end
scare the living daylights out of 
scared stiff 
scared to death
shake like a leaf

Real Talk

beat around the bush
blow them away
by far
did a double take
fit to be tied
on the house

Noun clauses after verbs

believe (that)  expect (that)  hope (that)  remember (that)
complain (that)  fear (that)  imagine (that)  suspect (that)
decide (that)  feel (that)  know (that)  think (that)
discover (that)  find out (that)  learn (that)  understand (that)
dream (that)  forget (that)  notice (that)

Making a complaint

I am very unhappy/upset about/with… 
I insist that you… 
I want to make a complaint. 
I’d like to speak with a manager. 
I’m not (at all) satisfied with this (situation).

I’m sorry to have to say this but…
This is completely unsatisfactory.
This is not what I expected/is nothing like…
This…is too…

Noun clauses as subjects of sentences

It is a fact (that)   It is obvious (that)  It is strange (that)  It is true (that)
It is funny (that)  It is possible (that)  It is surprising (that)  It is unlikely (that)

EXPRESSIONS

MG_06_SB_TEXT_2017.indd   103 14/12/16   16:23MG_06_TG_TEXT_2017.indd   202 14/12/16   16:26


102

Vocabulary

2    Against the Odds

1    Everyone Makes Mistakes
VOCABULARY

VOCABULARY

EXPRESSIONS

EXPRESSIONS

Nouns

adhesive
descendant 
executive
fastener
flop
novelty
patent

Nouns

fate
hypothermia
pulse

reception
resemblance

Verbs

boost
damage
discard
dissolve
endure
tamper

Verbs

assassinate
hallucinate

Adjectives

absent-minded
commercial
countless
desolate 
indefensible 
intense
outraged
ubiquitous

Adverb

automatically

Adverbs

seemingly
successively
ultimately

Adjectives

astounded
delighted
detectable
disoriented
exhilarating
frostbitten
haggard

identical
intact
selective
startling
striking
unconscious

Apologizing

Can you forgive me?
I feel awful about this.
I’m so sorry.
I’m sorry. I should (not) have…
Please excuse me for…

Responding to  
an apology

Don’t worry about it.
Forget about it.
It’s no big deal.
That’s OK.

Expressing surprise

How about that! 
I can’t believe this!
I can’t get over this. 
I’m speechless. 

No way!
That’s incredible/amazing!
This is hard to believe.
What are the chances?

Real Talk

(no) big deal 
Don’t sweat it. 
flake 
make too much of (something) 
slip (one’s) mind 

Real Talk

break
freak (someone) out
iffy
on cloud nine

MG_06_SB_TEXT_2017.indd   102 14/12/16   16:23

103

EXPANSION Units  1-3

3    Beauty Is Only Skin Deep
VOCABULARY

VOCABULARY EXPRESSIONS

Verbs

emerge
extract
faint
rotate
stitch
trace
vary

Verbs

alleviate
kneel
pose

Nouns

appreciation
elements
famine
fascination
ideal

obsession
proportion
standard
symmetry
varnish

Nouns

cold sweat
distress
phobia

Adjectives

appealing
bizarre
chubby
glazed
instinctive
plump
privileged
synthetic
well-groomed

Adjectives

confined
devastating
gradual
irrational
minimal

Noun clauses after adjectives

be afraid (that)  be certain (that)  be happy (that)  be surprised (that)
be amazed (that) be disappointed (that)  be lucky (that)  be worried (that)
be aware (that)  be glad (that)  be sure (that)

Idioms

get goose bumps
make your hair stand on end
scare the living daylights out of 
scared stiff 
scared to death
shake like a leaf

Real Talk

beat around the bush
blow them away
by far
did a double take
fit to be tied
on the house

Noun clauses after verbs

believe (that)  expect (that)  hope (that)  remember (that)
complain (that)  fear (that)  imagine (that)  suspect (that)
decide (that)  feel (that)  know (that)  think (that)
discover (that)  find out (that)  learn (that)  understand (that)
dream (that)  forget (that)  notice (that)

Making a complaint

I am very unhappy/upset about/with… 
I insist that you… 
I want to make a complaint. 
I’d like to speak with a manager. 
I’m not (at all) satisfied with this (situation).

I’m sorry to have to say this but…
This is completely unsatisfactory.
This is not what I expected/is nothing like…
This…is too…

Noun clauses as subjects of sentences

It is a fact (that)   It is obvious (that)  It is strange (that)  It is true (that)
It is funny (that)  It is possible (that)  It is surprising (that)  It is unlikely (that)

EXPRESSIONS

MG_06_SB_TEXT_2017.indd   103 14/12/16   16:23MG_06_TG_TEXT_2017.indd   203 14/12/16   16:26


104

Vocabulary

 5    Express Yourself

 4    They Said, We Said
VOCABULARY

VOCABULARY

EXPRESSIONS

EXPRESSIONS

Adjectives

brilliant
confidential
derogatory
imminent 
immune
malicious
superior

Adverbs

currently
immensely
routinely

Verbs

acquire
evolve

Verbs

circulate
divulge
exclude

indulge
praise
squash

Nouns

barrier
exception
flaw
limitation

Nouns

bore
boredom
calamity 
conflict
criticism

gossip
insecurity
promotion
ridicule
rumor

scandal
status
virtues

Adjectives

consecutive
exclusive
extinct
fictitious
humanitarian

immense
neutral
noble
solitary
trademarked

Telling a secret

Can you keep a secret? 
Please don’t tell anyone I told you this, but… 
You’ll never believe what I heard. 
You’re not going to believe this, but…

Promising to keep a secret

I promise I won’t tell anyone.
I won’t say a word about it.
My lips are sealed.
You can trust me.

Asking someone to repeat something

Can/Could you repeat that, please? 
Could/Would you say that again? 
Excuse me, but I didn’t catch the last part/the part about… 
I’m sorry. I didn’t catch that. 
Pardon (me)?
What did you say?
What was that?
Would you mind repeating that?

Real Talk

bite
deal with
elbow (one’s) way
jam packed 
munchies

Real Talk

backstabber 
bad-mouth 
behind (someone’s) back 
for good 
on again, off again 
split up 

MG_06_SB_TEXT_2017.indd   104 14/12/16   16:23

105

EXPANSION Units  4-6

 6    Lost and Found

VOCABULARY

VOCABULARY

EXPRESSIONS

EXPRESSIONS

Verbs

bargain
drain
evaluate
preserve
reveal

split
stumble upon
surrender
weave
wedge

Verbs

composed of
confound

Adverb

sporadically

Nouns

appraiser
astronomer
revenge
theory
treasure

Nouns

awe
mass
meteorite
occurrence
species

Adjectives

accustomed
amateur
authentic
dazzling
invaluable

notorious
numerous
persistent

Adjectives

diverse
native
peculiar
rational

Expressing regret

I regret (not) having… 
I regret verb + -ing… 
I will/would never do that again! 
I wish I had(n’t)… 
I’m really annoyed that… 
I’m sorry I ever…
If only I…
Looking back, I would have…

Expressing understanding

How awful/upsetting that must have been! 
I know how that feels.
I’m sorry that happened.
That’s too bad.
What a shame!

Idioms

Beats me.
can’t make heads nor tails of
get to the bottom of
It’s all Greek to me.
not have a clue
piece together

Real Talk 

bent out of shape 
down in the dumps
eating
hit the roof 
vanished into thin air 

MG_06_SB_TEXT_2017.indd   105 14/12/16   16:23MG_06_TG_TEXT_2017.indd   204 14/12/16   16:26


104

Vocabulary

 5    Express Yourself

 4    They Said, We Said
VOCABULARY

VOCABULARY

EXPRESSIONS

EXPRESSIONS

Adjectives

brilliant
confidential
derogatory
imminent 
immune
malicious
superior

Adverbs

currently
immensely
routinely

Verbs

acquire
evolve

Verbs

circulate
divulge
exclude

indulge
praise
squash

Nouns

barrier
exception
flaw
limitation

Nouns

bore
boredom
calamity 
conflict
criticism

gossip
insecurity
promotion
ridicule
rumor

scandal
status
virtues

Adjectives

consecutive
exclusive
extinct
fictitious
humanitarian

immense
neutral
noble
solitary
trademarked

Telling a secret

Can you keep a secret? 
Please don’t tell anyone I told you this, but… 
You’ll never believe what I heard. 
You’re not going to believe this, but…

Promising to keep a secret

I promise I won’t tell anyone.
I won’t say a word about it.
My lips are sealed.
You can trust me.

Asking someone to repeat something

Can/Could you repeat that, please? 
Could/Would you say that again? 
Excuse me, but I didn’t catch the last part/the part about… 
I’m sorry. I didn’t catch that. 
Pardon (me)?
What did you say?
What was that?
Would you mind repeating that?

Real Talk

bite
deal with
elbow (one’s) way
jam packed 
munchies

Real Talk

backstabber 
bad-mouth 
behind (someone’s) back 
for good 
on again, off again 
split up 

MG_06_SB_TEXT_2017.indd   104 14/12/16   16:23

105

EXPANSION Units  4-6

 6    Lost and Found

VOCABULARY

VOCABULARY

EXPRESSIONS

EXPRESSIONS

Verbs

bargain
drain
evaluate
preserve
reveal

split
stumble upon
surrender
weave
wedge

Verbs

composed of
confound

Adverb

sporadically

Nouns

appraiser
astronomer
revenge
theory
treasure

Nouns

awe
mass
meteorite
occurrence
species

Adjectives

accustomed
amateur
authentic
dazzling
invaluable

notorious
numerous
persistent

Adjectives

diverse
native
peculiar
rational

Expressing regret

I regret (not) having… 
I regret verb + -ing… 
I will/would never do that again! 
I wish I had(n’t)… 
I’m really annoyed that… 
I’m sorry I ever…
If only I…
Looking back, I would have…

Expressing understanding

How awful/upsetting that must have been! 
I know how that feels.
I’m sorry that happened.
That’s too bad.
What a shame!

Idioms

Beats me.
can’t make heads nor tails of
get to the bottom of
It’s all Greek to me.
not have a clue
piece together

Real Talk 

bent out of shape 
down in the dumps
eating
hit the roof 
vanished into thin air 

MG_06_SB_TEXT_2017.indd   105 14/12/16   16:23MG_06_TG_TEXT_2017.indd   205 14/12/16   16:26


Irregular Verbs
Base Form Simple Past Past Participle

be was/were been
become became become
break broke broken
buy bought bought
come came come
cut cut cut
do did done
drink drank drunk
drive drove driven
eat ate eaten
fall fell fallen
feed fed fed
fight fought fought
find found found
fly flew flown
get got gotten
give gave given
go went gone
have had had
hear heard heard
hold held held
hurt hurt hurt
know knew known
leave left left
lend lent lent
lose lost lost
make made made
mean meant meant
meet met met
pay paid paid
put put put
read read read
ride rode ridden
run ran run
say said said
see saw seen
sell sold sold
send sent sent
sew sewed sewn
sing sang sung
sit sat sat
sleep slept slept
speak spoke spoken
spend spent spent
steal stole stolen
swim swam swum
take took taken
teach taught taught
tear tore torn
think thought thought
throw threw thrown
wake (up) woke (up) woken (up)
wear wore worn
win won won
write wrote written

106

MG_06_SB_TEXT_2017.indd   106 14/12/16   16:23

Photo Credits

2 Stephen Chiang, Stocktrek, Agencja Fotograficzna Car/Alamy, Cultura RM/Alamy; 3 Seb Oliver, BC photography/Alamy; 4 Guy Croft /Alamy, 
C.O. Mercial/Alamy; 5 Anton Prado/Alamy,  Zoonar GmbH/Alamy;  6 TL ©Jeff Thrower/SHUTTERSTOCK, MR ©Liveshot/SHUTTERSTOCK, BL ©Jon 
Arnold Images Ltd/Alamy; 7 TR ©Dave Thompson/SHUTTERSTOCK; 9 ©arabianEye/Getty, Pankaj & Insy Shah/Getty, ©MANDY GODBEHEAR/
SHUTTERSTOCK, ©TommL/ISTOCK, ©Dawna Stafford/ISTOCK, ©Jerzy Jacek Gladykowski/ISTOCK, ©Photodisc, ©Grapheast; 10 TR ©Getty Images/
Getty; 11 (bees) ©Wild Orchid Images/Getty, (ring) ©Tobik/SHUTTERSTOCK, (balloon) ©Zsolt, Biczó; 12 (pills) ©Steve Cukrov/SHUTTERSTOCK, (cell 
phone) ©ARENAcreative/SHUTTERSTOCK, (velcro) ©stocksnapp/SHUTTERSTOCK; 13 TL ©Eray Haciosmanoglu/SHUTTERSTOCK; 14 Clerkenwell/
Getty; 18 Art Directors & TRIP/Alamy, David J. Green, Tetra Images/Alamy, mediablitzimages, D.Hurst/Alamy, Hugh Threlfall/Alamy; 20 TR ©Lisa 
Valder/GETTY, ML ©Rex Allen/Alamy, BR ©Dariush M./SHUTTERSTOCK; 21 TR ©Hulton Collection/Getty; 24 TR ©Grapheast/Alamy; 25 TR ©Jiri 
Hubatka/Alamy; 26 TR ©Abner Kingman/GETTY; 27 TL ©DavidXu/SHUTTERSTOCK; 28 Tim E White/Alamy; 29 (flag) Digital Archive Japan/Alamy
32 Romilly Lockyer; 34 TR ©1809056 OntarioLtd./SHUTTERSTOCK, MR ©Salima/SHUTTERSTOCK, BL ©restyler/SHUTTERSTOCK; 35 TR ©Kasia/
SHUTTERSTOCK; 38 TR ©IMAGEMORE Co Ltd; 39 (baby food) ©Teresita Cortés/ISTOCK, (cabbage) ©Georgy Markov/ISTOCK, (cotton balls) 
©Floortje/ISTOCK; 40 © Art Directors & TRIP/Alamy, Antony Nettle/Alamy, Stephen Morris; 42 Image Source/Alamy, Raymond Patrick, 
gulfimages, ERIC LAFFORGUE/Alamy; 46 Visage/Getty, James Freeman/Alamy, Katrina Brown/Alamy, Medioimages/Photodisc, David Buffington, 
Glowimages; 49 (worried) ©Vesna Andjic/Alamy, (disappointed) ©Supri Suharjoto/SHUTTERSTOCK, (happy) ©RABIH MOGHRABI-AFP-Getty Images, 
(surprised) ©charles knox/SHUTTERSTOCK, (unaware) ©Laura Hart/ISTOCK, (glad) ©IS2 from Image Source/Alamy; 50 TR ©Michael Wesemann/
SHUTTERSTOCK, BL ©Jacom Stephens/ISTOCK; 51 TR ©Alexey Khromushin/SHUTTERSTOCK; 57 ©Tomasz Trojanowski-Alamy, ©Image Source-
Alamy; 58 TR ©Richard Laschon/Alamy; 59 TR ©J.Elias / Daily Life; 60 TR ©Dimitriy Shironosov/SHUTTERSTOCK, BR ©B-C Images/Getty;  
61 TL ©photoHare/SHUTTERSTOCK; 66 Patrick Lane/Getty, Wendy Ashton, Hans Neleman; 68 TR ©Mikhail Zahranichny/SHUTTERSTOCK, MR 
©fotohunter/SHUTTERSTOCK, BL FAYEZ NURELDINE-AFP-Getty Images/Getty, BR ©Hashim Dabbagh; 69 TR ©Joseph Calev/SHUTTERSTOCK, M 
©Stephen Aaron Rees/SHUTTERSTOCK, gulfimages/Alamy; 71 BR ©arabianEye/Getty; 72 TR ©Celia Peterson/Getty; 74 TR ©Mary Evans Picture 
Library/ALAMY; 75 TR ©United Archives GmbH/ALAMY; 76 Image Source, GlowImages/Alamy, Bernhard Lang, Image Source, Jeff Greenberg/
Alamy; 80 Steve Allen/Getty, gulfimages, RTimages/Alamy, Just One Film, gulfimages, Triangle Images, Comstock Images; 82 TR ©Holger 
Mette/SHUTTERSTOCK, ML ©Brian Lawrence, BL ©DEA PICTURE LIBRARY; 83 TR ©AFP/Getty Images/GETTY; 85 TR ©arabianEye; 86 (man) © 
itanistock/Alamy, (watch) ©ronen/SHUTTERSTOCK; 87 TM ©Kevin Schafer/Alamy, TR ©Tatiana Popova/SHUTTERSTOCK; 88 TR ©Susan Law Cain/
SHUTTERSTOCK; 89 TR ©Getty Images/GETTY; 90 Baerbel Schmidt; 94 Dave King, American Images Inc, Henry Horenstein, National Geographic; 
96 Getty Images/Getty; 97 (2013) ©SHUTTERSTOCK, (January 1) ©R. MACKAY PHOTOGRAPHY/SHUTTERSTOCK, (calendar) Jasper White, (Machu 
Picchu) ©Joel Shawn/SHUTTERSTOCK, (Sphinx) ©Asier Villafranca/SHUTTERSTOCK, (ancient ruins) Gamma-Rapho via Getty Images/Getty, (Eiffel 
Tower) ©Frank F. Haub/SHUTTERSTOCK, (Tutankhamun) ©Getty Images/GETTY, ((Titanic) © MicheleTrasi/SHUTTERSTOCK,(tower) ©Tim E White-
Alamy, (mosque) ©Art Directors & TRIP.

107

MG_06_SB_TEXT_2017.indd   107 14/12/16   16:23MG_06_TG_TEXT_2017.indd   206 14/12/16   16:26


Irregular Verbs
Base Form Simple Past Past Participle

be was/were been
become became become
break broke broken
buy bought bought
come came come
cut cut cut
do did done
drink drank drunk
drive drove driven
eat ate eaten
fall fell fallen
feed fed fed
fight fought fought
find found found
fly flew flown
get got gotten
give gave given
go went gone
have had had
hear heard heard
hold held held
hurt hurt hurt
know knew known
leave left left
lend lent lent
lose lost lost
make made made
mean meant meant
meet met met
pay paid paid
put put put
read read read
ride rode ridden
run ran run
say said said
see saw seen
sell sold sold
send sent sent
sew sewed sewn
sing sang sung
sit sat sat
sleep slept slept
speak spoke spoken
spend spent spent
steal stole stolen
swim swam swum
take took taken
teach taught taught
tear tore torn
think thought thought
throw threw thrown
wake (up) woke (up) woken (up)
wear wore worn
win won won
write wrote written

106

MG_06_SB_TEXT_2017.indd   106 14/12/16   16:23

Photo Credits

2 Stephen Chiang, Stocktrek, Agencja Fotograficzna Car/Alamy, Cultura RM/Alamy; 3 Seb Oliver, BC photography/Alamy; 4 Guy Croft /Alamy, 
C.O. Mercial/Alamy; 5 Anton Prado/Alamy,  Zoonar GmbH/Alamy;  6 TL ©Jeff Thrower/SHUTTERSTOCK, MR ©Liveshot/SHUTTERSTOCK, BL ©Jon 
Arnold Images Ltd/Alamy; 7 TR ©Dave Thompson/SHUTTERSTOCK; 9 ©arabianEye/Getty, Pankaj & Insy Shah/Getty, ©MANDY GODBEHEAR/
SHUTTERSTOCK, ©TommL/ISTOCK, ©Dawna Stafford/ISTOCK, ©Jerzy Jacek Gladykowski/ISTOCK, ©Photodisc, ©Grapheast; 10 TR ©Getty Images/
Getty; 11 (bees) ©Wild Orchid Images/Getty, (ring) ©Tobik/SHUTTERSTOCK, (balloon) ©Zsolt, Biczó; 12 (pills) ©Steve Cukrov/SHUTTERSTOCK, (cell 
phone) ©ARENAcreative/SHUTTERSTOCK, (velcro) ©stocksnapp/SHUTTERSTOCK; 13 TL ©Eray Haciosmanoglu/SHUTTERSTOCK; 14 Clerkenwell/
Getty; 18 Art Directors & TRIP/Alamy, David J. Green, Tetra Images/Alamy, mediablitzimages, D.Hurst/Alamy, Hugh Threlfall/Alamy; 20 TR ©Lisa 
Valder/GETTY, ML ©Rex Allen/Alamy, BR ©Dariush M./SHUTTERSTOCK; 21 TR ©Hulton Collection/Getty; 24 TR ©Grapheast/Alamy; 25 TR ©Jiri 
Hubatka/Alamy; 26 TR ©Abner Kingman/GETTY; 27 TL ©DavidXu/SHUTTERSTOCK; 28 Tim E White/Alamy; 29 (flag) Digital Archive Japan/Alamy
32 Romilly Lockyer; 34 TR ©1809056 OntarioLtd./SHUTTERSTOCK, MR ©Salima/SHUTTERSTOCK, BL ©restyler/SHUTTERSTOCK; 35 TR ©Kasia/
SHUTTERSTOCK; 38 TR ©IMAGEMORE Co Ltd; 39 (baby food) ©Teresita Cortés/ISTOCK, (cabbage) ©Georgy Markov/ISTOCK, (cotton balls) 
©Floortje/ISTOCK; 40 © Art Directors & TRIP/Alamy, Antony Nettle/Alamy, Stephen Morris; 42 Image Source/Alamy, Raymond Patrick, 
gulfimages, ERIC LAFFORGUE/Alamy; 46 Visage/Getty, James Freeman/Alamy, Katrina Brown/Alamy, Medioimages/Photodisc, David Buffington, 
Glowimages; 49 (worried) ©Vesna Andjic/Alamy, (disappointed) ©Supri Suharjoto/SHUTTERSTOCK, (happy) ©RABIH MOGHRABI-AFP-Getty Images, 
(surprised) ©charles knox/SHUTTERSTOCK, (unaware) ©Laura Hart/ISTOCK, (glad) ©IS2 from Image Source/Alamy; 50 TR ©Michael Wesemann/
SHUTTERSTOCK, BL ©Jacom Stephens/ISTOCK; 51 TR ©Alexey Khromushin/SHUTTERSTOCK; 57 ©Tomasz Trojanowski-Alamy, ©Image Source-
Alamy; 58 TR ©Richard Laschon/Alamy; 59 TR ©J.Elias / Daily Life; 60 TR ©Dimitriy Shironosov/SHUTTERSTOCK, BR ©B-C Images/Getty;  
61 TL ©photoHare/SHUTTERSTOCK; 66 Patrick Lane/Getty, Wendy Ashton, Hans Neleman; 68 TR ©Mikhail Zahranichny/SHUTTERSTOCK, MR 
©fotohunter/SHUTTERSTOCK, BL FAYEZ NURELDINE-AFP-Getty Images/Getty, BR ©Hashim Dabbagh; 69 TR ©Joseph Calev/SHUTTERSTOCK, M 
©Stephen Aaron Rees/SHUTTERSTOCK, gulfimages/Alamy; 71 BR ©arabianEye/Getty; 72 TR ©Celia Peterson/Getty; 74 TR ©Mary Evans Picture 
Library/ALAMY; 75 TR ©United Archives GmbH/ALAMY; 76 Image Source, GlowImages/Alamy, Bernhard Lang, Image Source, Jeff Greenberg/
Alamy; 80 Steve Allen/Getty, gulfimages, RTimages/Alamy, Just One Film, gulfimages, Triangle Images, Comstock Images; 82 TR ©Holger 
Mette/SHUTTERSTOCK, ML ©Brian Lawrence, BL ©DEA PICTURE LIBRARY; 83 TR ©AFP/Getty Images/GETTY; 85 TR ©arabianEye; 86 (man) © 
itanistock/Alamy, (watch) ©ronen/SHUTTERSTOCK; 87 TM ©Kevin Schafer/Alamy, TR ©Tatiana Popova/SHUTTERSTOCK; 88 TR ©Susan Law Cain/
SHUTTERSTOCK; 89 TR ©Getty Images/GETTY; 90 Baerbel Schmidt; 94 Dave King, American Images Inc, Henry Horenstein, National Geographic; 
96 Getty Images/Getty; 97 (2013) ©SHUTTERSTOCK, (January 1) ©R. MACKAY PHOTOGRAPHY/SHUTTERSTOCK, (calendar) Jasper White, (Machu 
Picchu) ©Joel Shawn/SHUTTERSTOCK, (Sphinx) ©Asier Villafranca/SHUTTERSTOCK, (ancient ruins) Gamma-Rapho via Getty Images/Getty, (Eiffel 
Tower) ©Frank F. Haub/SHUTTERSTOCK, (Tutankhamun) ©Getty Images/GETTY, ((Titanic) © MicheleTrasi/SHUTTERSTOCK,(tower) ©Tim E White-
Alamy, (mosque) ©Art Directors & TRIP.

107

MG_06_SB_TEXT_2017.indd   107 14/12/16   16:23MG_06_TG_TEXT_2017.indd   207 14/12/16   16:26


108

MEGAGOAL 6 Audio Track List

CD1
Track Unit Student Book Section

 2  Intro   1   Listen and Discuss 
 3  Intro   3  Conversation  
 4  Intro  4  Speaking

 5 Unit 1 1  Listen and Discuss 
 6 Unit 1 4  Conversation 
 7 Unit 1 5  Listening 
 8 Unit 1 6 Pronunciation 
 9 Unit 1 8 Reading 
 10 Unit 1 10 Writing

 11 Unit 2 1  Listen and Discuss 
 12 Unit 2 4  Conversation 
 13 Unit 2 5  Listening 
 14 Unit 2 6 Pronunciation 
 15 Unit 2 8 Reading 
 16 Unit 2 10 Writing

 17 Unit 3 1  Listen and Discuss 
 18 Unit 3 4  Conversation 
 19 Unit 3 5 Listening 
 20 Unit 3 6 Pronunciation 
 21 Unit 3 8 Reading 
 22 Unit 3 10 Writing

  EXPANSION  
23  Units 1–3 2 Reading

CD2
 2 Unit 4 1  Listen and Discuss 
 3 Unit 4 4 Conversation 
 4 Unit 4 5  Listening 
 5 Unit 4 6  Pronunciation 
 6 Unit 4 8 Reading 
 7 Unit 4 10 Writing

 8 Unit 5 1  Listen and Discuss 
 9 Unit 5 4 Conversation 
 10 Unit 5 5  Listening 
 11 Unit 5 6  Pronunciation 
 12 Unit 5 8 Reading 
 13 Unit 5 10 Writing

 14 Unit 6 1  Listen and Discuss 
 15 Unit 6 4 Conversation  
 16 Unit 6 5  Listening 
 17 Unit 6 6 Pronunciation 
 18 Unit 6 8 Reading 
 19 Unit 6 10 Writing

  EXPANSION  
20  Units 4–6 2 Reading

MG_06_SB_TEXT_2017.indd   108 14/12/16   16:23MG_06_TG_TEXT_2017.indd   208 14/12/16   16:26


108

MEGAGOAL 6 Audio Track List

CD1
Track Unit Student Book Section

 2  Intro   1   Listen and Discuss 
 3  Intro   3  Conversation  
 4  Intro  4  Speaking

 5 Unit 1 1  Listen and Discuss 
 6 Unit 1 4  Conversation 
 7 Unit 1 5  Listening 
 8 Unit 1 6 Pronunciation 
 9 Unit 1 8 Reading 
 10 Unit 1 10 Writing

 11 Unit 2 1  Listen and Discuss 
 12 Unit 2 4  Conversation 
 13 Unit 2 5  Listening 
 14 Unit 2 6 Pronunciation 
 15 Unit 2 8 Reading 
 16 Unit 2 10 Writing

 17 Unit 3 1  Listen and Discuss 
 18 Unit 3 4  Conversation 
 19 Unit 3 5 Listening 
 20 Unit 3 6 Pronunciation 
 21 Unit 3 8 Reading 
 22 Unit 3 10 Writing

  EXPANSION  
23  Units 1–3 2 Reading

CD2
 2 Unit 4 1  Listen and Discuss 
 3 Unit 4 4 Conversation 
 4 Unit 4 5  Listening 
 5 Unit 4 6  Pronunciation 
 6 Unit 4 8 Reading 
 7 Unit 4 10 Writing

 8 Unit 5 1  Listen and Discuss 
 9 Unit 5 4 Conversation 
 10 Unit 5 5  Listening 
 11 Unit 5 6  Pronunciation 
 12 Unit 5 8 Reading 
 13 Unit 5 10 Writing

 14 Unit 6 1  Listen and Discuss 
 15 Unit 6 4 Conversation  
 16 Unit 6 5  Listening 
 17 Unit 6 6 Pronunciation 
 18 Unit 6 8 Reading 
 19 Unit 6 10 Writing

  EXPANSION  
20  Units 4–6 2 Reading

MG_06_SB_TEXT_2017.indd   108 14/12/16   16:23

Key to Phonetic Symbols  

	 Vowels	 Consonants
	 Symbol	 Sample Word	 Symbol	 Sample Word

	 /iy/	 week	 /b/	 bike		
	 /ɪ/	 gift	 /p/	 pool		
	 /ɛ/	 bed	 /g/	 give		
	 /æ/	 bad	 /k/	 car		
	 /α/	 father, box	 /d/	 day		
	 /ə/	 month, bus	 /t/	 ten		
	 /ɔ/	 small, door	 /z/	 zero		
	 /u/	 room	 /s/	 son		
	 /ʊ/	 book	 /ʃ/	 shoe	
	 /eɪ/	 name	 /dʒ/	 just, garage	
	 /aɪ/	 line	 /ʒ/	 television	
	 /ɔy/	 boy	 /tʃ/	 check	
	 /aʊ/	 town	 /v/	 very		
	 /oʊ/	 old	 /f/	 fine		
	 /ər/	 first	 /w/	 wife		
				   /y/	 yard		
				   /h/	 here		
				   /ð/	 this		
				   /θ/	 thousand	
				   /m/	 map		
				   /n/	 now		
				   /ŋ/	 ring		
				   /l/	 left		
				   /r/	 right	

109

MG_06_TG_TEXT_2017.indd   209 14/12/16   16:26


	 Photocopiable Activities 6 Answer Key Photocopiable Activities 6 Answer Key 

Photocopiable Activities 6   Answer Key

110

1    Photocopiable Activity

Exercise 1 
1. 	 could have/ should have 	 6. 	should have
2. 	 must have	 7. 	could have been
3. 	 must have	 8. 	wouldn’t have
4. 	 would have/ could have won	 9. 	could have gone
5. 	 must have	  10. 	must have

Exercise 2 
1. 	� The operation was supposed to have been completed by now, but the surgeon is still in the operating room.
2. 	� The tests may have been collected and locked up.
3. 	� The passengers must have been transferred to the plane by bus. 
4. 	� All the product information could have been released a lot sooner.
5. 	� The bank might have been broken into through a window.
6. 	� All the new trees might have been planted by volunteers, to contribute to reforestation
7. 	� No other product had been withdrawn from the market so urgently.
8. 	� Richard should have been transferred to another country in Europe. 
9. 	� The house shouldn’t have been sold at such a low price. It could have been sold at a much better rate. 
 10. 	� The car could have been towed away by the police.

Exercise 3 
1. 	 endured	 5. 	outraged
2. 	 tampered	 6. 	boost
3. 	 flop	 7. 	absent-minded
4. 	 novelty	 8. 	discarded

Exercise 4 

documents proposal sales decision idea hardship item person
absent-minded Q

boost Q

discarded Q Q Q Q

endure Q

regret Q

tamper with Q Q Q Q Q

interesting
reject Q Q Q Q Q

Sentences will vary.

Exercise 5 
Answers will vary. 

MG_06_TG_TEXT_2017.indd   210 14/12/16   16:26


	 Photocopiable Activities 6 Answer Key Photocopiable Activities 6 Answer Key 

Photocopiable Activities 6   Answer Key

111

2    Photocopiable Activity

Exercise 1
1. 	 such a
2. 	 so
3. 	 so little 
4. 	 so
5. 	 so
6. 	 such a
7. 	 such a

Exercise 2 
1.	� It was such a hot summer day that we had to have the air 

conditioning on full blast. 
2. 	� There were so many applicants that it took more than a 

month to interview everyone. 
3. 	� The flights are so fully booked that there are no seats 

available for the next two months. 
4. 	� The news was so shocking that it took us at least fifteen 

minutes to register.
5. 	� There were so many people waiting to be examined that the 

hospital staff had to work overtime through the night.
6. 	� There are so few flowers in the garden that it’s a pity to cut 

them .
7. 	� There was so little milk in the bottle that it was not enough 

for even one cup of coffee. 
8. 	� It was such an unusual design that we had to buy it.

Exercise 3 
Answers will vary. 
Sample answers.
1.	 tidying my room.
2. 	 going to class.
3. 	 he started attending classes.
4. 	 we started walking every evening.
5. 	 I go home.
6. 	 we went on vacation together..
7. 	 driving to work.
8. 	 tidying my desk

Exercise 4 
1. 	 detected
2. 	 disoriented
3. 	 exhilarating 
4. 	 hallucinate
5. 	 intact
6. 	 reception
7. 	 an astounding
8. 	 haggard
9. 	 delighted
 10. startled 

Exercise 5 
Answers will vary. 

MG_06_TG_TEXT_2017.indd   211 14/12/16   16:26


	 Photocopiable Activities 6 Answer Key Photocopiable Activities 6 Answer Key 

Photocopiable Activities 6   Answer Key

112

3    Photocopiable Activity

Exercise 1 
1. 	 Don’t you believe that it will all work out for the best? 
2. 	 Aren’t you amazed that they passed with flying colors? 
3. 	 We were disappointed that he didn’t bring what he had promised. 
4. 	 She is worried that she is going to fail the test.
5. 	 I am happy that school is out for the summer.
6. 	 I’m afraid that we’re not going to get to the meeting on time. 
7. 	 I’m amazed that you have decorated the flat on your own. 
8. 	 He doesn’t seem to be aware that car registration procedures have changed. 

Exercise 2
1. 	 It is funny	 3. 	It is strange	 5. 	 It is a fact	 7. 	It is possible
2. 	 It is likely	 4. 	It is possible 	 6. 	 It is surprising	 8. 	It is unlikely 

Exercise 3
Answers will vary. Sample answers
1.	� I realized that my friend had been lying to me all along in order to protect me. 
2.	�� They complain that we don’t call them regularly.
3.	� I eventually decided that driving all the way to the other end of town was not worth it.
4.	� After  a while he discovered that the diamond was not real. 
5.	� I often dream that I am in the middle of a lake hanging onto a rock.
6.	� Don’t you feel that they have made far too many mistakes?
7.	� I don’t think they expected to find out that their friend had actually sold their car.
8.	� The police suspect that the burglars are still in the area. 

Exercise 4
1.	� elements	 3.	� extracted	 5.	� synthetic
2.	� genuine	 4.	� traced	 6.	� appealing

Exercise 5

beauty weight material standards odor popularity face feeling
ideal ✔ ✔ ✔ ✔ ✔ ✔

high ✔

instinctive ✔

symmetrical ✔

widespread ✔ ✔ ✔ ✔

synthetic ✔ ✔

give off ✔

natural ✔ ✔ ✔ ✔ ✔ ✔

Sentences will vary.

MG_06_TG_TEXT_2017.indd   212 14/12/16   16:26


	 Photocopiable Activities 6 Answer Key Photocopiable Activities 6 Answer Key 

Photocopiable Activities 6   Answer Key

113

4    Photocopiable Activity

Exercise 1 
1. 	� Andy said that he wasn’t sure he would go to school 

tomorrow/ the next day.l 
2.	� We said we didn’t want to go on a three-day school trip this/

that spring. 
3.	� She said that her brother was going to have a graduation 

dinner next month.
4.	� My friend promised to call me in the evening, as soon as he 

got back.
5.	� Brad asked Imad if he had ever been to Qatar at that/this time 

of year. 
6.	� The teacher asked how many of us managed to complete the 

assignment. 
7.	� My father promised that we would try and take a vacation in 

Malaysia 
8.	� He asked if I had returned the DVD that I had borrowed from 

Richard. 

Exercise 2
1.	� They said, “We’ve never had such a wonderful meal before.
2.	� She asked, “ Can I wait for my sister to come our of class. 
3.	� He asked his father, “ Can I borrow the car for the day?”
4.	� She said, “ I promise to let you know if there is any news.]
5.	� Mark told Rob: , “Mind your own business. Don’t interfere in 

other people’s affairs. 
6.	� My brother said, “ I’ll try to pick you up in the morning and 

drive you to the train station.”
7.	� They asked, :”Can you help us with out project over the 

weekend?”
8.	� They said, “ We might fly to Beirut and rent a car to drive to 

the mountains.”

Exercise 3
1.	� She asked Anne if she was planning to go away this/that 

summer. 
2.	� They asked the teacher if they were going to have a test soon. 
3.	� He asked Tom if he had looked up the information. 
4.	� They asked us how they could get to the mall from there.
5.	� The shop assistant asked the customer if he wanted them to 

gift wrap the watch..
6.	� The teacher asked the students if they had done all their 

homework. 
7.	� I asked my parents if I could invite a friend for dinner 

tomorrow/ the next day.
8.	� The reporter asked the chef if he always used fresh herbs in 

his dishes.

Exercise 4
1.	 malicious
2. 	 derogatory
3. 	 superior
4. 	 confidential
5. 	 divulge
6. 	 immune
7. 	 Praising
8. 	 brilliant

Exercise 5 

Answers will vary.

MG_06_TG_TEXT_2017.indd   213 14/12/16   16:26


	 Photocopiable Activities 6 Answer Key Photocopiable Activities 6 Answer Key 

Photocopiable Activities 6   Answer Key

114

5    Photocopiable Activity

Exercise 1 
1. 	� I recognized the man who crashed into my father’ s car. 
2.	� She bought the bag that we had seen in the new leather 

goods store.
3.	� Where can I find the shop that sells computer parts and 

accessories?
4.	� We need to write an essay which/ that compares two 

different viewpoints and the arguments that support them. 
5.	� The man who was curious bought the last copy of the 

newspaper.  
(The man who bought the last copy of the newspaper was 
curious.)

6.	� This is the school that my whole family graduated from. 
7.	� Did you like the book that I lent you last month?
8.	� My friends sent me an email that was really confusing.

Exercise 2
1. 	 evolve
2. 	 advances
3. 	 absorb
4. 	 neutral
5. 	 noble
6. 	 exceptions
7. 	 adaptability
8. 	 limitations
9. 	 convey

Exercise 3 
1. 	 that
2. 	 who 
3. 	 that
4. 	 that
5. 	 that
6. 	 that
7. 	 that
8. 	 whom
9. 	 who
 10. 	 which

Exercise 4
Answers will vary. Sample answers
1.	� I don’t like books which have too many characters. 
2.	� I sometimes forget which number to call.
3.	� I have a laptop which needs reformatting. 
4.	� He often sees people whom/that he had worked with in the 

past.
5.	� She never eats food which is not home-cooked.
6.	� I usually do my shopping at the super market that sells fresh 

vegetables.
7.	� I enjoy meeting people who have travelled to interesting 

places.
8.	� Science is a field which attracts a lot of great minds. 

Exercise 5
Answers will vary. Sample answers
1.	� There is sometimes misunderstanding because they don’t 

listen to each other carefully enough and assume things 
instead. Also, we might all use the same words but mean a 
different thing. 

2.	� It implies that we are careful not to offend or cause some 
negative response. It might also imply that what we want 
to say is difficult and might cause an emotional response or 
confrontation. 

3.	� Yes, we use different language with different people. For 
example, we address our friends in a casual manner and 
often use abbreviated language or language that is shared 
by the given age-group. On the other hand when we address 
senior members of the family or friends, we tend to observe 
different norms of behavior and adjust language to satisfy 
given expectations to indicate respect, politeness etc.

MG_06_TG_TEXT_2017.indd   214 14/12/16   16:26


	 Photocopiable Activities 6 Answer Key Photocopiable Activities 6 Answer Key 

Photocopiable Activities 6   Answer Key

115

6    Photocopiable Activity

Exercise 1 
1. 	� Can you tell me a place where I can buy ink for my printer?
2.	� There are many websites where you can find information 

about authors.
3.	� They moved to a new suburb where people live in houses 

not apartment buildings. 
4.	� Early morning is the time when there are very few people in 

the street.
5.	� The 20th century was the time when a lot of inventions were 

put into practice.
6.	� I spotted many small restaurants where people can eat 

traditional food. 
7.	� Early afternoon is the time of day when most people feel 

drowsy in the heat. 
8.	� The living room is the place where the family spends time 

talking to each other, watching television, or playing games.

Exercise 2
Answers will vary.

Exercise 3
Answers will vary.

Exercise 4
1. 	 whose
2. 	 who’s
3. 	 who’s
4. 	 Who’s
5. 	 Whose
6. 	 whose
7. 	 whose
8. 	 who’s

Exercise 5

Answers will vary. 

MG_06_TG_TEXT_2017.indd   215 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

116

1    Everyone Makes Mistakes

Page 1
A

S	 T	 H	 C	 J	 S	 O	 N	 K	 L	 U	 F	 O	 D

L	 S	 I	 C	 V	 H	 O	 U	 N	 Q	 W	 S	 E	 N

I	 O	 D	 I	 N	 V	 E	 P	 T	 E	 K	 A	 S	 Q

P	 O	 X	 D	 E	 U	 O	 D	 E	 R	 U	 D	 N	 E

P	 B	 V	 L	 L	 L	 A	 J	 O	 J	 A	 O	 A	 Q

I	 G	 T	 T	 F	 C	 T	 L	 C	 V	 K	 G	 O	 V

N	 Y	 L	 G	 T	 A	 M	 P	 E	 R	 E	 D	 E	 E

G	 W	 C	 O	 W	 E	 E	 H	 V	 A	 Q	 B	 H	 D

B
1.	 tampered
2.	 flop
3.	 outraged
4.	 slipping, boost
5.	 novelty
6.	 endured
7. 	 launch

Page 2
C

uncertainty 
about the 
past

drawing 
conclusions 
about the 
past

expected 
action 
that 
didn’t 
happen

mistakes 
made in 
the past

1. I may have 
made a 
mistake.

eq e e e

2. I don’t feel 
well. The soup 
must have 
been old.

e eq e e

3. I think I may 
have lost my 
keys.

eq e e e

4. She was 
supposed to 
be here by 2 
o’clock, but 
I guess she’s 
late.

e e eq e

5. I shouldn’t 
have eaten 
that soup.

e e e eq

6. Do you think 
she could 
have gotten 
lost?

eq e e e

7. She must 
have stayed 
up too late 
last night.

e eq e

8. The game was 
supposed to 
be last night, 
but it was 
cancelled.

e e eq e

D

Answers will vary. Sample answers:
1.	 supposed to go
2.	 shouldn’t have gone
3.	 must have eaten
4.	 must have been
5.	 should have told
6.	 could have gotten
7.	 must have been

MG_06_TG_TEXT_2017.indd   216 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

117

Page 3
E

1.	 b	 3.	 b	 5.	 a
2.	 a	 4.	 a	 6.	 b

F
1.	 They were supposed to came come over at 10:00.
2.	� The thief could have been caught by the police, but they 

were too slow.
3.	 Ali may has have gotten lost.
4.	 Everyone was wearing a coat. It must have been cold last night.
5.	 His car could have been stolen.
6.	 You must have been have so embarrassed.
7.	 Do you think I must could have failed the test?
8.	 You shouldn’t had have been so angry.

Page 4
G

Answers will vary. Sample answers:
1.	 Spilling the coffee on the keyboard may have broken it.
2.	 He might have broken his leg in a car accident.
3.	 The driver of the car must not have been paying attention.
4.	 It must have been a home run.
5.	 He could have remembered that he is late for an appointment.
6.	 The toast must have been forgotten.

H
1.	 slipped my mind	 3.	 flake	 5.	 making too
2.	 no big deal	 4.	 don’t sweat it		  much of it

Page 5
I

1.	 false	 2.	 true	 3.	 false	 4.	 false	 5.	 true

Page 6
J

1. 	� He must have gone to the dentist. / He must be at the 
dentist’s. 

2.	� He should have gone to the dentist a long time ago. 
3.	� I shouldn’t have lost my patience. I shouldn’t have shouted 

at my friend. He/She must have gotten very angry. / He / She 
could have said something. 

4.	� He/she shouldn’t have turned away. He/she shouldn’t have 
refused to talk to me. He/she should have accepted my 
apology. 

5.	� I shouldn’t have thrown the watch away. I could have thrown 
something else down. 

K 

Answers will vary. Sample answers:
1. 	 You couldn’t have charged it recently. 
2. 	 You should have been more careful. / studied harder.
3. 	 There must have been a reason for it.

Page 7
L 

Answers will vary. Sample answers:
Words about the picture: trees, garden, picking/ collecting 
fruit, sunshine, hot climate, workers
1. 	 The men must have been employed to work in the gardens.
2. 	� They may have brought lots of water because it looks like a 

hot day. 
3. 	� They should have brought special gloves to wear when 

picking the fruit.

Page 8
M 

Answers will vary. 

Page9
N

1. 	 university
2. 	 degree
3. 	 slipping sales figures

4. 	 qualifications
5. 	 salary

O
1. 	 job
2. 	 sign
3. 	 work
4. 	 career OR profession OR occupation
5. 	 works
6. 	 buy
7. 	 boost sales
8. 	 research
9. 	 salary

Page 10
P

1. 	 a 2. 	 an 3. 	 the 4. 	 the

Q
1. 	 hardly any (example)
2. 	 a lot of
3. 	 a little
4. 	 a few
5. 	 a lot of OR plenty of
6. 	 a few
7. 	 a lot of OR plenty of
8.	 hardly any OR a little
9. 	 a lot of OR plenty of

MG_06_TG_TEXT_2017.indd   217 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

118

2    Against the Odds

Page 11
A

1.	 g	 4.	 b	 7.	 f
2.	 a	 5.	 h	 8.	 e
3.	 i	 6.	 c

B

Answers will vary. Sample answers:
1.	 March comes successively after February.
2.	� John F. Kennedy and Abraham Lincoln were both 

assassinated.
3.	� When my country’s team was in the World Cup, I was 

delighted. It was very exciting.
4.	 I resemble my father. We have the same nose and eyes.
5.	 Gandhi suffered for his country.
6.	� I’ve been alive for 2 decades, my parents have been alive for  

4 decades, and my grandparents have been alive for  
6 decades.

7.	� I was astounded to discover a valuable statue in the attic.

Page 12
C

1.	 such	 4.	 so much	 7.	 so little
2.	 so	 5.	 such	 8.	 so
3.	 so few	 6.	 such

D
1.	� Susan’s cake got so many compliments that she made it 

again the next day.
2.	� We had such a good time in the park that we laughed and 

played games all day.
3.	 It’s such a beautiful day that I’m going for a walk.
4.	 The test was so hard that most of the students failed it.
5.	 That joke was so funny that I couldn't stop laughing.
6.	� They were such good friends that they could read each 

other’s minds.
7.	 Tara is so tall that people sometimes think she’s the teacher.
8.	 I had such a strange day that I just want it to end.

Page 13
E 

Answers will vary. Sample answers:
1.	 My sister is so smart that she got into Harvard University.
2.	� Jerry Seinfeld is such a funny person that he makes 

everybody laugh.
3.	� Seeing that play was such a strange experience that I 

wouldn’t want to repeat it.
4.	 Algebra is such an easy class that I never have to study.
5.	� The players on the national football team are so famous  

that everybody wants to be them.

6.	� Mr. Frank is such a hard teacher that I didn’t want to take  
his class.

7.	� My graduation was such a fun time that I will remember  
it forever.

8.	 You’ve Got Mail was such a boring book that I didn't finish it.

F

Answers will vary. Sample answers:
1.	 While eating dinner, we talked about our day
2.	 After being sick for a week, she decided to go to the doctor.
3.	 She didn’t know any other children until going to school.
4.	 Before interviewing for the job, he prepared very carefully.
5.	 While traveling, they took lots of pictures.
6.	 I had the craziest dream while sleeping last night.
7.	 After having the accident, he couldn’t remember anything.
8.	 Until learning to read, I talked all the time.

Page 14
G

Answers will vary. Sample answers:
1.	 She was so sick that she couldn’t go skiing.
2.	 Before getting a hot air balloon, we used to fly kites. 
3.	 It was such a rainy day that we all needed umbrellas.
4.	 The frog was so little that I almost didn’t see it.
5.	� My hands were so cold that I warmed them up with a cup of 

tea..
6.	 After winning the race, he went to celebrate with his friends.

H
1.	 freaked me out
2.	 break
3.	 No way
4.	 chances
5.	 on cloud nine
6.	 iffy

Page 15
I

1.	 It is a fantasy or wish.
2.	 The brain is mismatching the past and the present.
3.	 unusual, rare
4.	 an occurrence; happening
5.	 dream
6.	 chaos; confusion

Page 16
J

1. 	 so many
2. 	 so
3. 	 so
4. 	 such
5. 	 so
6. 	 so few
7. 	 so much

8. 	 such
9. 	 so
 10. 	 so little

MG_06_TG_TEXT_2017.indd   218 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

119

K
1. 	 They speak so much (that) you get a headache after a while. 
2. 	� So few students passed the test (that) it was repeated. 

(The test was repeated because so few students passed it)
3. 	� I saw so many gadgets at the exhibition (that) I couldn’t 

remember half of them. 
4. 	� It was such a great opportunity (that) we couldn't turn it 

down.

Page 17
L

Answers will vary. Sample answers:
Words about the picture: cars, SUV, drifting, sand, sand dunes, 
desert, racing, capsize, drive, activity, test drive, test, engine, 
wheels, tires, speed
1. 	� Driving in the desert is such an exciting activity that most 

people who own an SUV spend part of the weekend there.
2. 	� Sand dunes can be so treacherous that you’re fine one 

minute and suddenly you feel as if you’re sinking in the sand 
the next minute.

3. 	� Drifting has become so popular that the sand dunes 
are dotted with cars zigzagging this way and that in the 
evenings.

Page 18
M 

Answers will vary. 

Page 19
N

1. 	 The writer’s friends were going to follow the moose.
2. 	 They were playing football.
3. 	 The children were picking up litter.
4. 	 The policeman was talking on the phone.
5. 	 The police officer was going to call the station for help.
6. 	 The moose was sniffing the air.

Page 20
O

Students’ own answers. Sample answers.
2. 	 The children had been reading books.
3. 	 Their daughter had been dressing up in her mother’s clothes.
4. 	� Their daughter had been playing with her mother’s make up 

and jewelry.
5. 	 Their youngest son had been searching for crayons.
6. 	 The children had been running around the house.

P
1. 	 were eating, stole
2. 	 had been working, decided
3. 	 were sitting, asked
4. 	 was talking, was cooking
5. 	 was eating, was making

6. 	� had been calling, had answered OR was answering OR 
answered

3    Beauty Is Only Skin Deep

Page 21
A

1.	 privileged
2.	 traced
3.	 elements
4.	 appealing

5.	 rotating
6.	 obsession
7.	 synthetic
8.	 porcupine

B
1.	 privileged
2.	 rotating
3.	 appealing
4.	 porcupine

5.	 obsession
6.	 extracted
7.	 synthetic
8.	 traced

Page 22
C

1.	 dreamed that
2.	 hope that
3.	 believes that

4.	 complains that
5.	 remember that
6.	 knew that

D

Answers will vary. Sample answers:
1.	 c	 We’re fortunate that the lightning didn’t hit our house.
2.	 a	 I’m not afraid that I didn’t pass the class.
3.	 f	� Her father is surprised that she didn’t want a new 

fashionable watch.
4.	 h	 I’m not sure that I locked the door when I left.
5.	 b	� Ahmed is disappointed that he won't be going to a 

university in Saudi Arabia as he wanted.
6.	 d	 I’m worried that I might be getting sick.
7.	 e	 Bob’s amazed that it’s such a warm day.
8.	 g	 They’re aware that there’s no school today.

Page 23
E

Answers will vary. Sample answers:
1.	 it won’t snow today
2.	 I get an A in English class
3.	 technology has advanced our world
4.	 he still hasn’t called
5.	 I didn’t get to exercise today
6.	 we won't have food to eat and a place to sleep
7.	� we will have contact with beings on other planets  

any time soon
8.	 it didn’t rain today
9.	 I’ll get into every college I applied to

MG_06_TG_TEXT_2017.indd   219 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

120

F

Answers will vary. Sample answers:
1.	 It is obvious that they are great friends.
2.	� The teacher is disappointed that he didn’t do  

the homework.
3.	 He is worried that his hair won't look good.
4.	 He realised that they are going to be late for the meeting.
5.	 He is certain that his friend forgot their appointment.
6.	� It’s surprising that some people use so many  

beauty products. 

Page 24
G

Answers will vary. Sample answers:
1.	 They're that fortunate that they didn’t get in an accident.
2.	 He is glad that he finally got his hair cut.
3.	 It is surprising that my sister didn't want to go shopping
4.	 correct
5.	 I was forgot that it was your graduation. 
6.	 correct
7.	 We suspecting that we will hear from them today.
8.	 Scott is glad the weekend is over.

H
1.	 blew them away	 4.	 beating around the bush
2.	 did a double take	 5.	 fit to be tied
3.	 on the house	 6.	 by far

Page 25
I

anorexia bulimia anorexia 
and 
bulimia

1. It is an eating 
disorder.

e e eq

2. People can’t 
stop dieting and 
exercising.

eq e e

3. People 
sometimes 
eat enormous 
amounts of food.

e eq e

4. People always 
think they are too 
fat even when 
they are very thin.

e e eq

5. People make 
themselves vomit 
after they eat.

e eq e

anorexia bulimia anorexia 
and 
bulimia

6. People often 
develop this 
eating disorder 
after following a 
very strict diet.

e eq e

7. People usually 
need professional 
help to overcome 
the eating 
disorder.

e e eq

Page 26
J

1. 	� It is obvious (that)he is not aware of the difficulty involved in 
this undertaking. 

2.	� There is a good chance (that) he’s going to get his license 
immediately. 

3.	� It is disappointing (that) they are not going to attend our 
presentation. 

4.	� It is (very)possible that a new policy will be introduced. 
5.	� It is surprising (that) they accepted the job offer and move to 

Canada. 
6.	� It is true that most people don’t watch what they eat. 
7.	� It is strange that after years of research he decided to give it 

all up and become a farmer.

K
1. 	 notice
2. 	 discovered/ found out
3. 	 feel

4. 	 discovered/ found out
5. 	 suspected
6. 	 complain

Page 27
L

Answers will vary. Sample answers:
amazed: tall and modern buildings, organized infrastructure, 
stunning architecture
certain: prosperous, low crime rate, safe
disappointed: not very many green spaces
worried: lack of parking spaces
aware: many offices
think: heart of a city
remember: pictures of cities in a childhood book
obvious: wealthy, ambitious
1. 	� It is obvious that this is a wealthy and prosperous place to 

live.
2. 	� I am amazed at the the excellent city planning and the tall, 

modern buildings. 
3. 	� I am certain that this a safe and prosperous place to live and 

work.

MG_06_TG_TEXT_2017.indd   220 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

121

Page 28
M 

Answers will vary. 

Page 29
N

1. 	 broken
2. 	 sown
3. 	 damaged

4. 	 scratched
5. 	 stained
6. 	 torn

7. 	 repaired
8. 	 painted
9. 	 cleaned

O
Students’ own answers. Sample answer.
Host: Well, first we’re getting the outside of the house painted.
Interviewer: Why are you getting the house painted?
Host: The old paint is chipped. We’re also having the roof 
repaired.
Interviewer: Why are you getting the roof repaired?
Host: Some of the tiles are damaged or broken. The garage door 
is also broken so we must get that replaced. The lawn is patchy 
so we will get some new grass sown and we’ll have the broken 
paving outside the front door repaired.
Interviewer: What about the interior?
Host: Well, the curtains are torn so we will have those sown. 
The walls are stained so we will get the whole interior painted. 
Also, any broken or scratched furniture will be replaced. Last of 
all, we’ll get the whole house cleaned. We are very excited about 
today’s show!

Page 30
P

1. 	 damaged
2. 	 repaired
3. 	 cracked
4. 	 redesigned
5. 	 broken
6. 	 decorated
7. 	 scratched
8. 	 torn

Q
1. 	 exciting
2. 	 exhausting
3. 	 aching
4. 	 growing
5. 	 interesting

	 EXPANSION Units 1-3
Page 31
A

Across	 Down
	 2.	 plump	 1.	 disoriented
	 4.	 startling	 3.	 ubiquitous
	 6.	 famine	 5.	 absent-minded
	 8.	 on the house	 7.	 discard
	12.	 flake	 9.	 tampered
	13.	 delighted	 10.	 iffy
	14.	 haggard	 11.	 appealing
	15.	 damage

Page 32
B

Answers will vary. Sample answers:
1.	 must have gotten	 6.	 might have developed
2.	 should have slept	 7.	 were supposed to be
3.	 may have left	 8.	 may have thought
4.	 must have been	 9.	 must have gone
5.	 shouldn’t have stayed

C

Answers will vary. Sample answers:
1.	 I was so lost that I had to stop and ask for directions.
2.	 It was such an icy day that I slipped and fell outside my house.
3.	� They were so late that she called us to say we should start 

without them.
4.	 He is such a helpful person that he did all the dishes after we ate. 
5.	 Adel has been so sick that he hasn’t been to school in a week.
6.	 It was such a big mistake that he sent a note to apologize for it.
7.	 It was such a funny film that I laughed the whole time.

Page 33
D

Answers will vary. Sample answers:
1.	 After falling down, he was embarrassed.
2.	� Since forgetting the last meeting, she started using a 

calendar with email reminders.
3.	 After losing my keys, I had to get new ones made.
4.	� He had had a perfect driving record before getting in the  

car accident.
5.	 While cleaning my room, I knocked over my fish tank.
6.	 She never studied until failing the first test.
7.	� Before going to the conference, he practiced his speech many 

times.
8.	 He has started saving money since getting a job.

MG_06_TG_TEXT_2017.indd   221 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

122

E

Answers will vary. Sample answers:
1.	 I will always remember that my father was born in September.
2.	 I’m afraid that I won’t get an A in English class.
3.	 I hope I'll get an A in English.
4.	 I’m sure that it’ll rain today.
5.	 I expect that I will go to work tomorrow.
6.	 I have dreamed that I was in an elevator more than once.
7.	 I was disappointed that we lost the game last week.
8.	 I learned that modals can be used in the past.

Page 34
F

1. 	 b
2. 	 c
3. 	 f
4. 	 e
5. 	 d
6. 	 a

Questions 1 and 2: answers will vary. Sample answer:
1. 	� If he hadn't hurt his leg, the doctors wouldn't have diagnose 

a life-threatening condition. 
2. 	� He might not have been able to have the transplant./ He 

might have died/ He might not have been saved

Page 35
G

Answers will vary. Sample answers:
Construction materials: concrete, steel, screw, glass, aluminium, 
insulated panels

Structure and shape: simple, high ceilings, angular, spacious, 
reflective, square glass panels

Comfort and use: professional offices, research, a feeling 
of organization and efficiency, a studious and professional 
atmosphere
1. 	� The building is very modern in its use of aluminium and 

insulated glass panels.
2.	� The shape of the building and the reflective glass panelling 

allows a lot of natural sunlight to enter the space inside. The 
use of insulated materials will keep the building cool in the 
summer, and warm in the winter.

3.	� This building is probably used for professional offices, or 
perhaps as a public library. There is a professional and 
studious atmosphere about this building.

Page 36
H 

Answers will vary. 

  4    They said, We said  

Page 37
A

1.	 rumor
2.	 praise
3.	 circulated
4.	 criticism
5.	 virtues
6.	 brilliant
7.	 ridicule
8.	 scandal

B

Answers will vary. Sample answers:
1.	� My uncle is the most brilliant person I know. He is a successful 

doctor and research scientist.
2.	 I’m hardworking and honest.
3.	 My teacher praises me a lot. My boss criticizes me a lot.
4.	� I do think it is bad to spread rumors because it’s not nice to 

talk about people behind their backs.

Page 38
C

1.	 My sister said, “Asma called the department store last week.”
2.	 no change
3.	 no change
4.	 He said, “Ali's not going to finish his research paper this term.”
5.	 no change
6.	 He said, “he’s the cleverest student I have ever known.”
7.	 My father said, “Don’t be home late.”
8.	 no change

D
1.	 said, had been working	 7.	 said, was going to 
	 on the project
2.	 say, are	 8.	 said, had merged
3.	 asked, were	 9.	 asked, had gotten
4.	 told, to wear	 10.	said, had never heard
5.	 said, was going	 11.	told, to go
6.	 asked, was	 12.	says, is

Page 39
E

1.	 Majid said he was trying out for the football team this year.
2.	 My father told me not to forget to do my homework.
3.	 The teacher said that the test will be on Sunday.
4.	 Amy is saying that Jennifer is conceited.
5.	 My sister asked whether I was joking.
6.	 The coach told me to be on time to practice tonight.
7.	 Dr. Thomas says that he’s a healthy baby.
8.	 My mother asked whether Tom was married.

MG_06_TG_TEXT_2017.indd   222 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

123

F

Answers will vary. Sample answers:
1.	 My parents said I could play them.
2.	 My mother says I can have all the dessert I want.
3.	 My parents said I could watch more TV tonight.
4.	 My mother told me I could stay up until 9:00.
5.	 My parents say I don’t have to shower every day.
6.	 My father said I could read three books before bedtime.

Page 40
G

Answers will vary. Sample answers:
1.	 My father asked if I had done my homework.
2.	 She said her sister couldn’t went go with her.
3.	 My friend told me not to forget to call later.
4.	 She said asked if they were going to travel anymore.
5.	� The papers said they had gotten a court order to stop 

producing the controversial medicine..
6.	 The teacher said that I doesn’t didn’t have to do it.
7.	 My parents told me to go straight home after school.
8.	 He says telling the truth was is important.

H
1.	 split up	 4.	behind Amina's back.	 7.	 lips are sealed
2.	 backstabbers	 5.	on again, off again	 8.	set things right
3.	 bad mouthing	 6.	 for good

Page 41
I

1.	 false	 3.	 true	 5.	 true
2.	 false	 4.	 false	 6.	 false

Page 42
J

Adel asked Imad if he believed that people didn’t mind being 
followed all the time. 

Imad said that he wasn’t sure about celebrities because they 
liked having their name in the paper. 

Adel wondered if/ asked if Imad thought that they enjoyed 
being pursued by reporters and photographers. 

Imad said that he didn’t think they enjoyed it or even wanted it 
all the time, but that they liked publicity. 

(Imad suggested that they didn’t enjoy or even want it all the 
time, but that they liked publicity. )

Adel said/ answered/ agreed that that was true, that they did 
want the publicity; but wondered whether they wanted their 
privacy to be invaded all the time. 

Imad asked if/ whether it was invaded all the time.

Adel said that he wasn’t sure but it looked as if it was. He 
suggested that they check news items about celebrities over the 
last week or so and decide. 

Imad agree/ said that that/it was a good idea. He said he hadn’t 
thought of it himself. He warned Adel that once he started 
reading articles and things he wouldn’t be able to/couldn’t 
stop. He said that he’d probably want to keep on reading and 
checking other sources and so on. 

Adel promised not to stop him. He said that the more 
information they had the better. 

Imad asked why and if they were going to use this.

Adel asked him what he thought. He suggested that if they were 
going to research they might as well use it for their presentation. 

Imad asked/wondered if that was a good idea and wondered if 
their teacher would agree. 

Page 43
K

Answers will vary. Sample answers:
say: drink some juice, eat an apple, a lovely and sunny day

ask: Do you want ...? Would you like ....?

promise: After lunch we can ..., you can have ...

warn: You had better listen/ drink/ eat.....
1. 	� The mother warned the little boy that he would not be 

allowed to go and play if he didn’t have his fruit juice/ his 
snack.

2. 	 His father asked him if he would like some orange juice. 
3. 	� The father promised to drive them to the beach afterwards if 

they behaved and listened to their mother. 

Page 44
L

Answers will vary. 

Page 45
M

1. head
2. ear
3. neck

4. shoulder
5. arm
6. hand

7. nose
8. mouth
9. stomach

10. leg
11. knee
12. feet

N

Answers will vary. Sample answers:
1. 	 She ought to go the dentist.
2. 	 You must not eat anything at the restaurant.
3. 	� You should go to bed now and wake up early to study for the 

test.
4. 	 You should go to school and confront Fatima.
5. 	 They had better not play football if they have the flu.

MG_06_TG_TEXT_2017.indd   223 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

124

Page 46
O

1. 	 I can’t play basketball.
2. 	 I can play basketball.
3. 	 I can’t skateboard.

4. 	 I can skateboard.
5. 	 I can’t ride a bike.
6. 	 I can ride a bike.

  5    Express Yourself 

Page 47
A

1.	 extinct	 4.	 routinely	 7.	 solitary
2.	 immense	 5.	 currently	 8.	 acquire
3.	 rhyme	 6.	 consecutive

B

Answers will vary. Sample answers:
1.	 I’m currently taking five classes.
2.	 I routinely do my homework.
3.	� Yes, the word balloon has two consecutive doubled letters. 

The word bookkeeper has three.
4.	� In my country, you can find English in books, on TV, on the 

radio, and on advertising billboards in the city.

Page 48
C

1.	 who / that	 5.	 which / that
2.	 which / that	 6.	 which / that
3.	 who / that	 7.	 who / that
4.	 which / that	 8.	 who / that

D

Subject Object

1. that, which eq e

2. that, which, Ø e eq

3. that, who eq e

4. that, which eq e

5. that, who, whom, Ø e eq

6. that, which, Ø e eq

7. that, who eq e

8. that, who, whom, Ø e eq

Page 49
E

1.	 The pill that I took made me sick.
2.	 The soup that I had for lunch was too salty.
3.	 A bird is an animal that can fly.

4.	 The man who is wearing a shomag is my father.
5.	 Where can I find a store that sells clothes?
6.	 The doctor that I met in the hospital was nice.
7.	 Aziz bought the book that he wanted.
8.	� My father who gave me some good advice and support, 

helped me succeed in my studies.
9.	 I have a class that begins at 1:00 p.m.
 10.	 A chef is a person who cooks in a restaurant.

F

Answers will vary. Sample answers:
1.	 An adjective is a word that describes a noun.
2.	 A television is a machine we use to watch programs.
3.	 A snake is a reptile that slithers on the ground.
4.	 Coffee is a drink that wakes you up.
5.	 A teacher is a person who teaches us.
6.	 A mother is a woman who has children.
7.	 Arabic is a language that is spoken in Saudi Arabia. 
8.	 The sun is a star that warms the Earth.

Page 50
G

1.	 A cell phone is a tool we use to talk to other people.
2.	� A car has four wheels and helps people to travel from one 

place to another fast.
3.	 School is a place that we go to learn.
4.	� A computer is a machine that people can instruct to do what 

they want.
5.	 You can borrow the books that are in the library.

H
1.	 jam packed	 4.	 bite
2.	 elbow our way 	 5.	 ridiculously
3.	 deal with	 6.	 munchies

Page 51
I

1.	 a	 2.	 c	 3.	 c	 4.	 b

Page 52
J

1. 	� A text message is  a written message that is sent or received 
on a cell phone.

2.	� A cell phone is a mobile phone.
3.	� A designer is a professional who makes patterns, designs, 

plans for furniture, equipment, clothing, accessories, 
computer software, publishing etc.

4.	� A referee is someone who makes sure that the rules of a sport 
are followed, or someone who provides information about 
you when you apply for a job.

5.	� A cosmetics brand is the name of a company that produces 
and sells cosmetics.

6.	� A coincidence is when things happen at the same time, in 
the same place or to the same people in an unusual way or 

MG_06_TG_TEXT_2017.indd   224 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

125

by chance.
7.	� A librarian is a professional who works in a library and 

is responsible for monitoring books that are borrowed 
or returned, placing them back where they belong and 
classifying new books.

K
1.  	�Algeria, Bahrain, Chad, Comoros, Djibouti, Egypt, Eritrea, Iraq, 

Jordan, Kuwait, Lebanon, Libya, Mauritania, Morocco, Oman, 
Qatar, Kingdom of Saudi Arabia, Somalia, Sudan, Syria, Tunisia, 
United Arab Emirates, Yemen

2. 	� Yes, there are, regional varieties as well as a high variety 
[mainly written] and a colloquial variety. 

3. 	 Students’ own answers.
4. 	 Students’ own answers.
5. 	 Students’ own answers.
6. 	 Students’ own answers.

Page 53
L

Answers will vary. Sample answers:
Person/Job: cook, doctor, firefighter, researcher
Actions: cook, prepare, examine, put out, check, measure
Nouns: pan, stove, hose, water, dish, plate, protective goggles, 
white coat
1. 	� A firefighter is a person that puts out fires using water or 

foam. 
2. 	�� Protective goggles are the goggles that/ which researchers 

use in the lab to protect their eyes.
3. 	 A doctor is a person who examines patients.
4. 	 A cook is a person who prepares food.

Page 54
M

Answers will vary. 

Page 55
N

Students’ own answers. Sample answers.
1. 	� Business people from around the world will be able to hold a 

meeting online and speak in their own language.
2.  	�By 2020, people will not need to learn the lingua franca to 

communicate internationally.
3.  	�When people travel abroad, they will only need to take their 

smartphones or wearable glasses.
4.  	�People will no longer need a dictionary to translate words 

abroad.
5.  	�People are going to stop learning foreign languages and 

communicate in their own language instead.

Page 56
O

1. 	 terrible 2. 	 airport 3. 	 exotic 4. 	 plants

P

Answers will vary. Sample answers: 
1.	� If my grandparents weren’t going to Dubai, I’d be able to go 

on the trekking holiday. 
I wish my grandparents could speak Arabic. 
If only my grandparents weren’t going to Dubai.

2. 	� If only I had more money. 
If I had the cash, I’d buy a new cell phone. 
I wish I had enough money for a new cell phone.

3. 	� If only Ahmed didn’t have an English test next Sunday, they’d 
be able to go on the trip with us. 
If he didn’t have an English test, he’d go on the trip with us. 
They wish that Ahmed and Mahmoud could go with them 
on the trip.

   6    Lost and Found

Page 57
A

1.	 surrender	 3.	 notorious	 5.	 treasure	 7.	 attempt
2.	 authentic	 4.	 preserve	 6.	 theory	 8.	 invaluable

B
1.	 invaluable	 3.	 attempt	 5.	 revenge	 7.	 treasure
2.	 surrender	 4.	 theory	 6.	 notorious	 8.	 preserve

Page 58
C

Answers will vary. Sample answers:
1.	� where  

School is a place in which we learn.
2.	� when  

Dusk is the time of day at which the sun sets.
3.	� where 

My bedroom is the one place in our house that I can be alone 
in.

4.	� where 
The restaurant that we had dinner at last night was 
wonderful.

5.	� when 
Morning is the time of day in which we wake up.

6.	� when 
Fall is the time of year that we rake leaves in.

7.	� where 
Cities are places that many people live and work in.

D

Answers will vary. Sample answers:
1.	� Summer is the time of year when it’s hot.  / Summer is the 

time of year in which it’s hot.
2.	� Childhood is a time in a person’s life when it’s easy to make 

friends.  / Childhood is a time in a person’s life that it’s easy  

MG_06_TG_TEXT_2017.indd   225 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

126

to make friends in.
3.	� The city where we spent our vacation was crowded. /  

The city in which we spent our vacation was crowded.
4.	� Germany is a country in Europe where they speak German. / 

Germany is a country in Europe that they speak German in.
5.	� Dinner is the time of day when our whole family gets 

together to talk. / Dinner is the time of day at which our 
whole family gets together to talk.

Page 59
E

1.	 The family whose house we bought moved to Abha.
2.	 The girl whose cell phone was stolen was disappointed.
3.	 Ahmed is my cousin whose brother is a pilot.
4.	 The people whose tickets we bought were crazy to sell them.
5.	� Gandhi is the person whose work and life are most interesting 

to me.
6.	 My mother is the person whose cooking I love the most.
7.	 Bill is the guy whose father won the prize.

F

Answers will vary. Sample answers:
1.	 The person whose who’s giving the next presentation is me!
2.	 Evening is the time of day when we eat dinner at.
3.	 correct
4.	� The auditorium where the Holy Quran Verses were recited 

was very nice.
5.	 The girl who’s whose essay won the contest was very excited.
6.	 Summer is the time of year where when we get vacation.
7.	 correct
8.	� Malaysia is where the place where I want to go on my  

next vacation.

Page 60
G

Answers will vary. Sample answers:
1.	 A resort is a place where we go to relax.
2.	 Vacation is the time of year when we can relax.
3.	 The person whose cell phone got lost must be disappointed.
4.	 The guy whose snowboard I borrowed was home sick today.
5.	� The game will be held at the football field where they  

usually practice.
6.	� When it’s not too windy, we go to a beach where we sit in the 

shade of the palm trees.

H
1.	 bent out of shape	 4.	 down in the dumps
2.	 what a shame	 5.	 eating	
3.	 vanished into thin air 	 6.	 hit the roof

Page 61
I

1.	 true	 2.	 false	 3.	 false	 4.	 false	 5.	 true

Page 62
J

1. 	 pottery
2. 	 drove
3. 	 artifacts/ replicas
4. 	 meticulously
5. 	 assembled
6. 	 funerary art
7. 	 commissioned
8. 	 finding

K
1. 	� They employed the person whose father was a famous 

author. 
2. 	� They visited the site where the excavation took place.  
3. 	� Do you remember the time when they told us that we would 

be in the same class? 
4. 	� She would never badmouth someone who had helped her in 

the past.
5. 	� The book which was reprinted had been sold out. 

Page 63
L

Sample answer: Answer will vary. 
When: in the morning, in the evening, in the afternoon, when  
we need to do some shopping/ we want to buy something
In /on which: the mall, the floor, the elevator, the space, the 
people, the city, domed roof
Where: shopping mall, shops, first floor, the elevator, the lounge
1. 	� On weekends, they go to the mall where they can hang 

out with their friends, have something to eat and do some 
shopping. 

2. 	� The mall where we shop has an impressive domed roof and a 
beautiful marble floor. 

3. 	� When we got out of the elevator, we ran into some friends 
that we hadn’t seen for a long time. 

Page 64
M

Answer will vary. 

Page 65
N

1.	 lose
2. 	 miss

3. 	 lost
4. 	 remember

5. 	 find
6. 	 missed

7. 	 forget

O

Answers will vary. Possible answers.
1. 	 If he hadn’t overslept, he wouldn’t have missed the bus.
2. 	� If she hadn’t forgotten her umbrella, she wouldn’t have 

gotten wet.
3. 	� If they hadn’t forgotten the camera, they would have been 

able to take pictures of the animals.

MG_06_TG_TEXT_2017.indd   226 14/12/16   16:26


	 WORKBOOK 6 Answer Key WORKBOOK 6 Answer Key 

WORKBOOK 6   Answer Key

127

Page 66
P

1. 	 art museums
2. 	 famous 

paintings
3. 	 piece of art

4. 	 artist
5. 	 breathtaking

	 EXPANSION Units 4-6
Page 67
A

1.	 g	 4.	 k	 7.	 i	 10.	 f
2.	 h	 5.	 c	 8.	 l	 11.	 d
3.	 j	 6.	 b	 9.	 a	 12.	 e

B
Answers will vary. Sample answers:
1.	 I am currently taking English, calculus, and chemistry.
2.	� Shopping malls downtown and the cafeteria at lunchtime 

are often jam packed.
3.	� My favorite fictitious character is Robinson Crusoe / Harry 

Potter.
4.	� We used to only have phones at home, and now we all have 

cell phones.
5.	 I would only if it was something very important.
6.	 I think my worst flaw is gossiping.

Page 68
C

1.	� They said they found your sweater. It had been in the  
locker room.

2.	 Amina asked if they were coming to visit them.
3.	� Her mother told her not to say anything unless she had 

something nice to say.
4.	 Ahmed said that more people speak English in China than in the 
U.S.
5.	 The teacher told me to close the door.
6.	� Asma said that Fatima had been speaking Arabic during 

English class.
7.	 He asked whether any of us had seen his cell phone.
8.	 They said Fahd was eating dinner at the cafeteria right now.

D
1.	 when / Ø / in which	 5.	 that / which / Ø
2.	 whose	 6.	 who / that 
3.	 who / whom / that / Ø	 7.	 where / in which
4.	 who / that 	 8.	 that / which

Page 69
E

1.	� The man that Adel sat next to at the meeting is new to  
our club.

2.	 Abdullah has a friend who lives in Dubai.
3.	 A rest area is a place where you can get gasoline.
4.	 Layla is my sister who just got married.
5.	 Spring is the season when all of the flowers bloom.
6.	 The place where I used to go camping was very beautiful.
7.	 The rug that I bought last week got ruined.
8.	 The man who my brother is working with is difficult. 

F

Answers will vary. Sample answers:
1.	 Qassim has an e-book reader that it can hold 500 books.
2.	 Peter said that he is was sleeping when I called him last night.
3.	 A trashcan is something who (that) you put your garbage in. 
4.	 My mother asked whether I eat had eaten breakfast.
5.	� The Atlantic is the ocean in where which many species of 

whale live.
6.	 Jay said he has was been writing a new book.
7.	 The person whose who I talked to was a professor.
8.	 Tuesday is the day when that I study the longest.

Page 70
G

4.	 b
6. 	 c. conclusion/ closing paragraph
2.	 b
5.	 b
3.	 b
1.	 a. introduction  

Last 3 questions on changes to the text: Answers will vary.

Page 71
H

Sample answer: Answer will vary. 
mass: sand, sand dunes, water
peculiar: in the middle of the desert, unexpected, opposite, 
figment of one's imagination
awe: incredible, difficult to believe, unbelievable, needs to be 
seen, oasis, illusion, mirage 
confounded: at a loss, amazed, not sure how to deal with, not 
know how to manage/ cope with, afraid
1. The jade green oasis in the middle of masses of sand was awe 
inspiring. 
2. It was so unexpectedly green and cool-looking that I thought 
it was an illusion/ a mirage. 
3. The sight of trees and shady spots by the water were so 
incredibly comforting, I was afraid to get close in case they 
turned out to be a figment of my imagination.

Page 72
I

Answers will vary.

MG_06_TG_TEXT_2017.indd   227 14/12/16   16:26


1 Photocopiable Activities

128

Exercise 1 
Complete each sentence with a modal in the past.

1.	  It was really silly of them to leave the car and walk for two hours to get to the village. They could have/ 
should have called us.

2. 	 He said he had a lot of work to do. He __________________ gone to the office. 
3. 	 Your assignment is really good. You __________________ worked very hard researching and writing it. 
4. 	 He __________________ the race, if his car hadn’t broken down. 
5. 	 They were at the airport when the President arrived, they __________________ seen the whole ceremony.
6. 	 She said she had run out of food supplies. She __________________ gone to the supermarket to do some 

shopping earlier.
7. 	 I am certain that the accident __________________ avoided. There was plenty of space for both cars to 

maneuver and avoid the collision. 
8. 	 If the plane had been checked thoroughly, the accident __________________ happened. 
9. 	 It’s a pity it took you so long to get here. We __________________ to the beach if you’d arrived a bit earlier.
 10. 	 He __________________ regretted giving his car away, now that he has moved to the country.

Exercise 2 
Rewrite each sentence as a passive sentence. 

1. 	 The surgeon was supposed to have completed the operation by now, but he’s still in the operating room. 
	 The operation was supposed to have been completed by now, but the surgeon is still In the operating room.         
2. 	 The teacher may have collected the tests and locked them up.
	 _____________________________________________________________________________________
3. 	 The airline must have used a bus to transfer the passengers to the plane. 
	 _____________________________________________________________________________________
4. 	 The company could have released all the product information a lot sooner. 
	 _____________________________________________________________________________________
5. 	 They might have broken into the bank through a bank window. 
	 _____________________________________________________________________________________
6. 	 Volunteers might have planted all the new trees to contribute to reforestation. 
	 _____________________________________________________________________________________
7. 	 They had not withdrawn any other product from the market so urgently. 
	 _____________________________________________________________________________________
8. 	 I don’t know where Richard is. They were supposed to transfer him to another country in Europe. 
	 _____________________________________________________________________________________
9. 	 I am sorry they decided to sell the house at such a low price. They could have sold it at a much better rate. 
	 _____________________________________________________________________________________
 10.	 The police could have towed the car away. They had parked it in the center of the city. 
	 _____________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   228 14/12/16   16:26


129

1 Photocopiable Activities
Exercise 3
Read the sentences and circle the right option. 

1. 	 The manufacturing plant endured / encouraged two years of low productivity, and a year of materials 
shortage before recovering. 

2. 	 My files have been tampered / tricked with. I am having trouble opening them. 
3. 	 He invested all his savings in his new business, but unfortunately it turned out to be a total flop / flap 

and he lost everything.
4. 	 Adel was obsessed with his new smartphone at the start, but when the novel / novelty wore off, he 

just threw it in a drawer along with other gadgets. 
5. 	 Susan was outright / outraged when she found out that her sister had borrowed her laptop and 

damaged the keyboard with orange juice. 
6. 	 They used up their entire advertising budget to boot / boost sales. 
7. 	 You would do well to call and remind her to check all the doors and windows before she leaves; she is 

usually absent / absent-minded and doesn’t always register what she is told. 
8. 	 Their storeroom is cluttered with discarded / disappointed objects that they have gotten tired of but 

are in perfect working order. 

Exercise 4 
Match the words to form collocations. Tick the items that can be combined. 

documents proposal sales decision idea hardship item person
absent-minded

boost

discarded

endure

regret

tamper with

interesting

reject

Choose some of the items and write sentences. 
___________________________________________________________________________________
___________________________________________________________________________________
___________________________________________________________________________________

Exercise 5 
Answer the questions. 

1. 	 Have you made a mistake that you have regretted recently? What was it exactly? Why did you regret it? 
	 _________________________________________________________________________________
2. 	 People often say that one should learn from one’s mistakes. Do you think you learn from your 

mistakes? Provide an example. 
	 _________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   229 14/12/16   16:26


130

2 Photocopiable Activities

Exercise 1
Fill in the blanks with such a/an, so, so much/many, so little, or so few. 

My neighbor, Mr. Baker, was (1)       such a       careless driver that he claimed he always kept some cash in his 
pocket to pay drivers whose cars he dented! He used to say that most doctors were (2) ____________ bad at 
driving that experienced drivers got out of their way if they saw the special sticker on the windshield. 

I thought he had been joking until I witnessed one of his crashes. I saw him pulling out of his driveway, on his 
way to a patient’s house. There was (3) ____________ traffic that nothing was likely to go wrong. I was  
(4) ____________ mistaken!

He was about to drive through an intersection and did not notice the sign, so he assumed he had the right of 
way and drove straight on without stopping. The crash was (5) ____________ unexpected as he collided with 
another moving vehicle and was nearly thrown out of his seat; good thing he had a seat belt on. Naturally, it 
was (6) ____________ shock for the other driver that he sat frozen in his car for a minute and then got out, 
furious at Mr. Baker and the damage he had caused. 

Mr. Baker collected himself, dug his hand in his pocket, and walked out of the car toward the man. I was 
terrified that they would come to blows, and then I saw Mr. Baker passing a wad of bills to the astonished man 
and shaking his hand. I don’t think the man had expected to get (7) ____________ bonus. There was enough 
there to have his car fixed ten times over and then some.

Exercise 2 
Match the two parts and write sentences with so…that or such…that.

1. It was a hot summer day. a. The hospital staff had to work overtime through the 
night.

2. There were many applicants. b. It’s a pity to cut them.
3. All the flights are fully booked. c. It was not enough for even one cup of coffee.
4. The news was shocking. d. We had to buy it.
5. There were many people waiting to be 

examined. 
e. It took more than a month to interview everyone.

6. There are very few flowers in the garden. f. There are no seats available for the next two months.
7. There was very little milk in the bottle. g. We had to have the air conditioning on full blast.
8. It was a very unusual design. h. It took us at least fifteen minutes for it to register.

1. 	 It was such a hot summer day that we had to have the air conditioning on full blast.                                                      
2.	  ____________________________________________________________________________________
3.	  ____________________________________________________________________________________
4.	  ____________________________________________________________________________________
5.	  ____________________________________________________________________________________
6.	  ____________________________________________________________________________________
7.	  ____________________________________________________________________________________
8.	  ____________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   230 14/12/16   16:26


131

2 Photocopiable Activities
Exercise 3 
Complete the sentences with your own ideas. Use participle clauses.

1. 	 I usually have a rest after tidying my room.                                                                   ___                                                                               
2. 	 They returned the book before _______________________________________________________.
3. 	 He has learned quite a lot since ________________________________________________________.
4. 	 We’ve spent less time watching TV since _______________________________________________.
5. 	 I promise to call before _____________________________________________________________.
6. 	 She never used to visit us before _____________________________________________________.
7. 	 They had a serious accident while _____________________________________________________.
8. 	 I found my old cell phone while ______________________________________________________.

Exercise 4 
Fill in the blanks with the appropriate word. Make changes to the form of the word when necessary.

detect  disorient  exhilarate  hallucinate  intact  reception 
startle  haggard  delight  astound

1. 	 He claims that gold is not _____________ in minute quantities. 
2. 	 It takes me some time to get my bearings after a long flight; flying for 14 hours makes me feel 

_____________. 
3. 	 Riding in the desert can give one an _____________ feeling. 
4. 	 Exhaustion can cause one to _____________ and imagine things that are not real due to a chemical 

imbalance in his system. 
5. 	 I found my bag a day later. All my things were _____________, and a note was attached to it with 

the name and the telephone number of the person who had found it. 
6. 	 We got such a warm and welcoming _____________ upon arriving at the village that we did not 

have the heart to leave and book a room in a modern hotel that was 5 kilometers down the road. 
7. 	 Having worked endlessly at the laboratory, he made a _____________ discovery that challenged 

what was previously claimed about such substances.
8. 	 Having spent nearly a year living in a cave, he looked _____________ and a lot older than his real 

age when he was located by the rescuers. 
9. 	 We were _____________ to hear that Jake had gotten his degree and was on his way to the 

Galapagos Islands to join a team of researchers. 
 10. 	 We were _____________ to hear that Bart had been dismissed. We had no idea there had been 

serious problems with his work at the factory. 

Exercise 5 
Complete the sentences with your own ideas. Use participle clauses.

1. 	 Have you ever had a coincidence that caused you to change your mind about something or 
someone? What was it? 

	 ________________________________________________________________________________
2. 	 Can a coincidence have a life-changing impact on somebody? What kind of coincidence would it be, 

in your view? Give an example. 
	 ________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   231 14/12/16   16:26


132

3 Photocopiable Activities

Exercise 1
Combine the two parts and write a sentence using a noun clause. 

1. 	 It will all work out for the best. Don’t you believe that? 
	 Don’t you believe that it will all work out for the best?                                                                                                                           
2. 	 They passed with flying colors. Aren’t you amazed?
	 _____________________________________________________________________________________
3. 	 He didn’t bring what he had promised. We were disappointed. 
	 _____________________________________________________________________________________
4. 	 She thinks she’s going to fail the test. She is worried. 
	 _____________________________________________________________________________________
5. 	 School is out for the summer. I am happy about that.
	 _____________________________________________________________________________________
6. 	 We’re not going to get to the meeting on time. I’m afraid about it. 
	 _____________________________________________________________________________________
7. 	 Have you decorated the flat on your own? I’m amazed.
	 _____________________________________________________________________________________
8. 	 Car registration procedures have changed. He doesn’t seem to be aware of it. 
	 _____________________________________________________________________________________

Exercise 2
Complete the sentences with noun clauses as subjects. Use the words in the box. More than one answer is 
possible in some cases. 

fact  possible  unlikely  surprising  funny  obvious  strange  likely  

1. 	            It is funny          that he drove all the way to Tim’s house, while Tim was on the way to his. 
2. 	 _______________ that my parents will want to buy me a car soon, so I can drive my sisters to school. 
3. 	 Isn’t _______________ that so many people go away on vacation when they supposedly do not have the 

money for it? 
4. 	 _______________ that fast food chains are reducing their prices in order to attract more customers. 
5. 	 _______________ that anyone who decides to pursue postgraduate studies needs to know at least one 

more language, preferably English. 
6. 	 _______________ that he left a message saying he’d be back in an hour this morning, and it’s late evening 

but he still hasn’t come back.
7. 	 I wouldn’t worry if I were you. _______________ that he decided to leave for the weekend a bit earlier 

because he’d had such a busy week. 
8. 	 _______________ that we are going to move to another country before my brothers finish school. Our 

father doesn’t want them to go through the difficulty of losing all their friends and having to adjust to a 
new environment at this point in their lives. 

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   232 14/12/16   16:26


133

3 Photocopiable Activities
Exercise 3
Complete the sentences with your own ideas. Use noun clauses. 

1. 	 I realized that my friend had been lying to me all along in order to protect me.                                                             
2. 	 They complain ____________________________________________________________________.
3. 	 I eventually decided _______________________________________________________________.
4. 	 After a while he discovered __________________________________________________________.
5. 	 I often dream _____________________________________________________________________.
6. 	 Don’t you feel ____________________________________________________________________.
7. 	 I don’t think they expected to find out _________________________________________________.
8. 	 The police suspect ________________________________________________________________.

Exercise 4
Fill in the blanks with the appropriate word.

elements  genuine  extracted  traced  synthetic  appealing  

There are so many toxic (1) _____________ in cheap cosmetics that buyers should always check to 
make sure that they are buying the (2) _____________ article. Organic cosmetics are usually made with 
substances that are (3) _____________ from plants and can be (4) _____________ back to ancient 
times. Most cosmetics nowadays are (5) _____________. Some of the colors and materials used are not 
very (6) _____________ as they look completely artificial. 

Exercise 5
Match the words to form collocations. Tick the items that can be combined.

beauty weight material standards odor popularity face feeling

ideal

high

instinctive

symmetrical

widespread

synthetic

give off

natural

Choose some of the items and write sentences. 

Ideal weight is usually calculated according to someone’s height and fat content.                                                                                 
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________
__________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   233 14/12/16   16:26


134

4 Photocopiable Activities

Exercise 1
Change the sentences with quoted speech to reported speech.

1.	 Andy said, “I’m not sure I’ll go to school tomorrow.”
	 Andy said that he wasn’t sure he would go to school tomorrow/the next day.                                                                  
2.	 We said, “We don’t want to go on a three-day school trip this spring.”
	 ____________________________________________________________________________________
3.	 She said, “My brother is going to have a graduation dinner next month.”
	 ____________________________________________________________________________________
4.	 My friend promised, “I’ll call you this evening as soon as I get back.”
	 ____________________________________________________________________________________
5.	 Brad asked Imad, “Have you ever been to Qatar at this time of year?”
	 ____________________________________________________________________________________
6.	 The teacher asked, ”How many of you managed to complete the assignment?”
	 ____________________________________________________________________________________
7.	 My father promised, “We’ll take a vacation in Malaysia this year.”
	 ____________________________________________________________________________________
8.	 He asked, ”Did you return the DVD you had borrowed from Richard?”
	 ____________________________________________________________________________________

Exercise 2
Change reported speech to sentences that quote the speaker’s exact words.

1.	 They said they had never had such a wonderful meal before.
	 They said, “We’ve never had such a wonderful meal before.”                                                                                                           
2.	 She asked if she could wait for her sister to come out of class. 
	 ____________________________________________________________________________________
3.	 He asked his father if he could borrow his car for the day. 
	 ____________________________________________________________________________________
4.	 She promised that she would let them know if there was any news.
	 ____________________________________________________________________________________
5.	 Mark told Rob to mind his own business and not interfere with other people’s affairs.
	 ____________________________________________________________________________________
6.	 My brother said that he would try to pick us up in the morning and drive us to the train station. 
	 ____________________________________________________________________________________
7.	 They asked us to help them with their project over the weekend. 
	 ____________________________________________________________________________________
8.	 They said they might fly to Beirut and rent a car to drive to the mountains. 
	 ____________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   234 14/12/16   16:26


135

4 Photocopiable Activities
Exercise 3
Change the sentences with quoted speech to reported speech. 

1.	 She asked Anne, “Are you planning to go away this summer?”
	 She asked Anne if she was planning to go away this/that summer.                                                                                          
2.	 They asked the teacher, “Are we going to have a test soon?”
	 ________________________________________________________________________________
3.	 He asked Tom, “Did you look up the information on the Internet?”
	 ________________________________________________________________________________
4.	 They asked us, “Do you know how we can get to the mall from here?”
	 ________________________________________________________________________________
5.	 The store assistant asked the customer, “Would you like us to gift wrap the watch?”
	 ________________________________________________________________________________
6.	 The teacher asked the students, “Have you all done your homework for today?”
	 ________________________________________________________________________________
7.	 I asked my parents, “Can I invite a friend over for dinner tomorrow?”
	 ________________________________________________________________________________
8.	 The reporter asked the chef, “Do you always use fresh herbs in your dishes?”
	 ________________________________________________________________________________

Exercise 4
Complete each sentence with the right word from the list. Make changes to the form of the word when 
necessary. 

divulge  superior  confidential  brilliant  derogatory  praise  immune  malicious  

1.	     Malicious      comments are meant to cause harm and destroy one’s reputation. 
2.	 A ___________ comment, on the other hand, shows total lack of respect and can damage one’s 

image. 
3.	 Many people act ___________ to conceal their own weaknesses. 
4.	 If this is ___________ information, you’d better not tell anyone about it, not even your best friend. 
5.	 Most companies refuse to ___________ personal details about employees.
6.	 I have been targeted so many times, that I have become ___________ to rumors and malicious 

comments. 
7.	 ___________ learners for their performance can motivate them to carry on with greater confidence.
8.	 He is a ___________ speaker; I never miss any of his lectures. 

Exercise 5 
Answer the questions.

1. 	 Do you trust your friends? Would you share a secret with them? Why? Why not?  
	 ________________________________________________________________________________
2. 	 Have you ever been the subject of gossip? How did you feel? 
	 ________________________________________________________________________________
3. 	 Do you gossip with your friends? Do you mostly talk about people you like or dislike? Why? 
	 ________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   235 14/12/16   16:26


136

5 Photocopiable Activities

Exercise 1 
Combine each pair of sentences into one. Use an adjective clause and relative pronoun. 

1. 	 I recognized the man. He crashed into my father’s car. 
	 I recognized the man who crashed into my father’s car.                                                                                                                
2. 	 She bought the bag. We had seen it in the new leather goods store.
	 ____________________________________________________________________________________
3. 	 Where can I find the store? It sells computer parts and accessories. 
	 ____________________________________________________________________________________
4. 	 We need to write an essay. The essay compares two different viewpoints and the arguments that  

support them. 
	 ____________________________________________________________________________________
5. 	 The man was curious. He bought the last copy of the newspaper. 
	 ____________________________________________________________________________________
6. 	 This is the school. My whole family has graduated from here. 
	 ____________________________________________________________________________________
7. 	 Did you like the book? I had lent it to you last month.
	 ____________________________________________________________________________________
8. 	 My friend sent me an email. It was really confusing. 
	 ____________________________________________________________________________________

Exercise 2 
Fill in the blanks with the appropriate words. 

neutral  noble  limitations  advances  adaptability  absorb  exceptions  evolve  convey

Languages (1)           evolve           to meet the demands of a developing society and its (2) ____________ in 
different fields. Natural languages tend to (3) ____________ different influences and borrow words from other 
languages. Man-made languages, like Esperanto, tend to remain unchanged and (4) ____________. Creating 
a language which can be spoken by people of different nationalities, regardless of origin, is a  
(5) ____________ undertaking. However, one of the reasons such languages have not become as popular as 
initially planned happens to be the fact that they are not context-bound. 

Learners of languages feel that (6) ____________ to rules make the task even more demanding. Upon 
reflection, we will have to accept the fact that exceptions are proof of the fact that languages are flexible 
and demonstrate the characteristics of any organic system, namely (7) ____________ to circumstances. 
Languages are not perfect and demonstrate a range of (8) ____________ when it comes to expressing 
feelings, intentions, nuances, etc. There are ways we can express all that, but not necessarily  
(9) ____________ exactly what we want in its totality.  

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   236 14/12/16   16:26


137

5 Photocopiable Activities
Exercise 3
Delete the relative pronouns that can be omitted in the sentences. 

1. 	 That’s not the car that my father had ordered. 
2. 	 Have you spoken to anyone who has been to China? 
3. 	 I never received the email that you told me you’d sent. 
4. 	 Who’s the man that won the award? 
5. 	 That’s not the award that we were hoping to win. 
6. 	 The game that you gave me is not very interesting.
7. 	 Does he have another option that he can consider? 
8. 	 Keith is a person whom others can trust. 
9. 	 The students who attend classes regularly know most of the answers. 
 10. 	 Those are not the answers which we are supposed to give. 

Exercise 4
Complete each sentence with an adjective clause. Use your own ideas.

1. 	 I don’t like books which have too many characters.                                                                                                                               
2. 	 I sometimes forget _________________________________________________________________.
3. 	 I have a laptop ____________________________________________________________________.
4. 	 He often sees _____________________________________________________________________.
5. 	 She never eats ____________________________________________________________________.
6. 	 I usually do my shopping  ____________________________________________________________.
7. 	 I enjoy meeting people _____________________________________________________________.
8. 	 Science is a field __________________________________________________________________.

Exercise 5 
Answer the questions.

1. 	 Why do you think there is often misunderstanding between friends or colleagues that speak the 
same language?

	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
2. 	 Why do we sometimes choose our words carefully? What does this imply? 
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
3. 	 Do you use different language (in terms of style, vocabulary, etc.) when you communicate with 

different people? Why? Why not?
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   237 14/12/16   16:26


138

6 Photocopiable Activities

Exercise 1
Match the parts and write sentences using where or when or their alternatives.

1. Can you tell me a place? a. There are very few people in the street.
2. There are many websites. b. A lot of inventions were put into practice.
3. They moved to a new suburb. c. I can buy ink for my printer.
4. Early morning is the time. d. The family spends time talking to each other, 

watching television, or playing games.
5. The 20th century was the time. e. People can eat traditional food.
6. I spotted many small restaurants. f. You can find information about authors.
7. Early afternoon is the time of day. g. People live in houses not apartment buildings.
8. The living room is the place. h. Most people feel drowsy in the heat.

1. 	 Can you tell me a place where I can buy ink for my printer?                                                                                                             
2.	  ____________________________________________________________________________________
3.	  ____________________________________________________________________________________
4.	  ____________________________________________________________________________________
5.	  ____________________________________________________________________________________
6.	  ____________________________________________________________________________________
7.	  ____________________________________________________________________________________
8.	  ____________________________________________________________________________________

Exercise 2 
Use where or when and complete the sentences with your own ideas. 

1.	 I was born in a large city where most people lived in large apartment buildings.                                                                  
2.	 The year I went to school was _____________________________________________________________.
3.	 Our home is in an area ___________________________________________________________________.
4.	 I remember the day ____________________________________________________________________.
5.	 I didn’t like the area _____________________________________________________________________.
6.	 I remember a time _____________________________________________________________________.

Exercise 3
Complete the sentences with your own ideas.

1. 	 The man whose son _____________________________________________________________________
2. 	 Tina is the girl whose _____________________________________________________________________
3. 	 Saeed is the boy whose _________________________________________________________________
4. 	 These are the students whose _____________________________________________________________
5. 	 I have an uncle whose ___________________________________________________________________

	 Grammar and Vocabulary Review 

MG_06_TG_TEXT_2017.indd   238 14/12/16   16:26


139

6 Photocopiable Activities
Exercise 4 
Circle who’s or whose.

1.	 The teacher who’s / whose glasses you found, is in the library trying to find some books.
2.	 The teacher who’s / whose in the library helps students find the books they need. 
3.	 My brother is the one who’s / whose bought all the new video games. 
4.	 Who’s / Whose been to the new mall near the school? 
5.	 Who’s / Whose car is parked in front of our gate? We can’t get out. 
6.	 The student, who’s / whose assignment is posted on the board, will probably win the literature award 

this year. 
7.	 The family, who’s / whose house was damaged by the earthquake, has moved in with relatives 

temporarily. 
8.	 The tall man who’s / whose standing by the door is my uncle from Cairo. 

Exercise 5
Answer the questions.

1. 	 Someone left a briefcase with important documents in a taxi. What do you think he did when he 
realized? Who did he call? Where did he go? Do you think he recovered his briefcase? Why? Why not? 

	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________

2. 	 What do you think the taxi driver did when he found the briefcase? 
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________

3. 	 Make a list of things that you think are very difficult or even impossible to find if left behind or lost. 
Give reasons.

	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________

4. 	 What would you do if you found one of the items on your list? 
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________

5. 	 Have you or someone you know ever lost something important that was later found and returned? 
What did you or the person you know do to show appreciation? 

	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________
	 ________________________________________________________________________________

MG_06_TG_TEXT_2017.indd   239 14/12/16   16:26


MG_06_TG_TEXT_2017.indd   240 14/12/16   16:26


MG_06_TG_TEXT_2017.indd   241 14/12/16   16:26


MG_06_TG_TEXT_2017.indd   242 14/12/16   16:26


MG_06_TG_TEXT_2017.indd   243 14/12/16   16:26


MG_06_TG_TEXT_2017.indd   244 14/12/16   16:26


