[bookmark: _GoBack]New Frontiers 2 Student Book
Transcripts

[Track 00-01]
Number 1. speak, speak
Number 2. close your books, close your books
Number 3. repeat, repeat
Number 4. talk with a partner, talk with a partner
Number 5. write, write
Number 6. answer, answer
Number 7. listen, listen
Number 8. look at the board, look at the board
Number 9. role-play, role-play
Number 10. read, read
Number 11. research, research
Number 12. talk with a group, talk with a group
Number 13. watch, watch
Number 14. open your books, open your books

<Unit 1>

[Track 01-01]
Number 1. grow up, grow up
Number 2. culture, culture 	
Number 3. experience, experience
Number 4. exchange, exchange
Number 5. come from, come from
Number 6. worry, worry
Number 7. miss, miss
Number 8. weird, weird

[Track 01-02]
Number 1.
W: Hi, I’m Samantha. Nice to meet you.
M: I’m Junpyo. I’m an exchange student from South Korea.
Number 2.
W: Junpyo, where in South Korea do you come from?
M: I’m from Seoul. It’s a big city.
Number 3.
W: Do you feel like British culture is very different from Korean culture?
M: Yes, the culture is very different. I feel like people smile more in Britain.
Number 4.
W: What do you miss about home?
M: I really miss the food. And my family and friends.
Number 5.
M: Sometimes I feel homesick. I’m worried I won’t get used to living here.
W: Don’t worry! You’ll be OK.
Number 6.
W: Is there anything you think is weird about Britain?
M: Hmm. I think tipping at restaurants is a little weird. We don't do it in Korea.

[Track 01-03]
Number 1
M: Hi, I’m Danesh. My parents are from the UAE, but I am from New York!
Number 2

M2: My name’s Tetsuo. I’m an exchange student. I come from Japan, and I’m going to school in Washington, DC.

Number 3
W: Nice to meet you. I’m Colette. I come from Canada, but my parents are French. They’re in Canada for work. We will move to Paris next year.

Number 4
W2: Hey, I’m Sophia. I live in Seoul, South Korea! I grew up on Okinawa in Japan. My parents are in the military so we move a lot. I miss Okinawa a lot, but Seoul is a lot of fun!

[Track 01-04]
M: Hi, Janet. Tom told me you’re an exchange student from Australia.
W: I am! And I’m so happy to be here.
M: So, where in Australia are you from?
W: I’m from Sydney. But I grew up in Brisbane. I moved to Sydney when I was 18 years old.
M: How do you like the UK? Are you having fun?
W: I love the people here! Everyone is really friendly. The only thing I don’t like is the weather.
M: Yeah, I know. It can really get chilly here.
W: Sometimes I miss the sunny weather and my friends. But it’s a great experience to be here!
M: I’m happy to hear that! I hope you enjoy your time here in the UK.

[Track 01-05]
M: Hi, there. Welcome to Blackwater Secondary School’s daily podcast. Today, I made a new friend at school. Her name is Kaya. She’s an exchange student. Listeners, say hello to Kaya!
W: Hi, everyone! It’s Kaya.
M: So, Kaya, let’s start with where do you come from?
W: I moved here from Jamaica. I grew up there, actually. This is my first time living in a different country.
M: Wow, I’ve never been to Jamaica. How do you like it here at Blackwater?
W: Well, so far, I love it here! Everyone is very nice. I was a little worried that I wouldn’t like it here. I wasn’t sure if I would make friends and get along with everyone. But, I worried for no reason. It’s great here.
M: That’s good to hear. I’m sure you will make lots of great friends and memories. Next, I’d like to ask you what you do in your free time.
W: Well, I like to hang out with friends, go shopping, and eat out, of course. But, lately, I play the violin. I want to join the orchestra next year so I’m practising a lot.
M: Wow! I hope you get in. The Blackwater orchestra is great. I see them play every winter. We’re going to take a short break. Thanks for talking with me today, Kaya.
W: No, thank you for inviting me!

[Track 01-06]
Number 1. beautiful, beautiful
Number 2. important, important
Number 3. introduce, introduce
Number 4. guest, guest
Number 5. girlfriend, girlfriend
Number 6. roommate, roommate
Number 7. boyfriend, boyfriend
Number 8. pleased, pleased

[Track 01-07]
M: Mum, I want to introduce you to someone.
W: Who’s our guest? She’s very beautiful.
M: This is Lisa. She’s my girlfriend.
W: I’m pleased to meet you, Lisa!
W2: Pleased to meet you too, Mrs Jones.
W: How did you two meet, Joe?
M: Lisa’s roommate introduced us.
W: I’m so happy that you two met.
W2: I’m happy, too. Joe is very important to me. I couldn’t ask for a better boyfriend.

[Track 01-08]
W: Self-Introduction
W: Please allow me to introduce myself. I’m Gina.
M: I’m pleased to meet you. I’m Mr Nunes.
W: Thank you for having me. My name’s Lucy Herbert.
M: It’s great to be here. My name’s Chuck.
Introducing someone else
W: Please allow me to introduce my friend. This is Betsy.
M: Have you met Mr Young?
W: I’d like you to meet my mother.
M: This is my friend Howard.

[Track 01-09]
Number one, Josh has a car. Number two, Lisa sees Josh. Number three, I know Kung fu.

[Track 01-10]
W: air, air; fire, fire

[Track 01-11]
Number 1. banana, banana
Number 2. away, away
Number 3. police, police
Number 4. elephant, elephant
Number 5. carrot, carrot

[Track 01-12]
W: dancer, dancer; fan, fan; leader, leader; make sure, make sure; work, work; decide, decide; accident, accident; manager, manager

[Track 01-13]
Manager, Joo-Yeon Park
W: My name is Joo-Yeon Park. I’m the manager of the K-Pop group Hello Beautiful. I make sure that the group knows their schedule. I drive them to their concerts. Also, I make sure that there are no accidents at the shows. Anything can happen at a concert, so I need to make sure the group and fans are OK.

Singer, Anya
W2: My name is Anya. I’m the leader and singer of Hello Beautiful. I write songs and sing them, too. I decide what songs we should sing during a show. I know how to sing in Korean, English, Japanese, and Thai. Maja and DJ Moon only speak English and Korean, so I teach them how to say things in Japanese and Thai.

Dancer, Maja
W3: I’m Maja. I am the lead dancer of Hello Beautiful. I want to dance well for the fans, and I teach the other members of the group how to dance better. I practise a lot and do my best to not make mistakes. One time, I jumped too high and fell during a show. I couldn’t dance for a week!

Rapper, DJ Moon
W4: My name is DJ Moon. I am the group’s rapper. I write new songs every day. I love to listen to music while I work. It helps me think. I practise a lot so I don’t say the wrong words on stage. I need to speak fast and make sure that everyone understands me.

[Track 01-14]
Number 1.
M: Amy stars in a musical. She can sing, dance, and act on stage. She is a very good actress.

Number 2.
M: Peter is an actor. He works at a theatre that has a big stage and a red curtain.

Number 3.
M: Judith plays a teacher in a musical. She loves to be on stage. She loves practising with her theatre group, too.

Number 4.
M: Minji is a singer. She sings an aria in an opera. The story is about a mother and a son.

[Track 01-15]
Number 1.
M: Who is your favourite actress?
W: Demi Rito!
M: Who? I don’t know her.
W: She’s on Happy! She’s really famous. She’s been acting since she was a kid. She's a singer too!
M: Really? When did she start?
W: Um… I think her first big show was when she was 10.
M: Wow, she's really cool!

Number 2.
M: I really like this new show. It's called All About Us.
W: I heard Mika and Jin play the brother and sister.
M: Really? I didn't know that!
W: I know. They grew up so fast!
M: I think they're better at acting, too.
W: I agree. The show is really fun.

Number 3.
M: Did you see Dance Til You Drop last night?
W: Yeah! I love Mitch. He’s such an amazing dancer.
M: Yeah. He’s great. I loved his dance last week.
W: The ballet? I thought that was a little boring.
M: Really? The judges loved it.
W: I know. I just think that Mitch dances better to pop music.

Number 4.
M: Did you meet Stef?
W: Stephanie?
M: No, Stefan. The new kid in our music class.
W: Oh yeah! He seems really nice.
M: I think so, too. He said he wants to be in musicals. I’m going to ask him to try out for the school musical.
W: Good idea. I hope he gets the part.

[Track 01-16]
W: Are you into football?
M: Yeah, I’m into football. No, I don’t like football.
W: Do you enjoy chess?
M: Yeah, I enjoy chess. No, I’m not into chess.
W: Do you fancy writing?
M: Yes, I fancy writing. Nah, I don’t enjoy writing.
W: Are you fond of singing?
M: Yes, I’m fond of singing. No thanks, I’m not very fond of singing.

<Unit 2>

[Track 02-01]
W: Joey Alexander was born in 2003. He was born in Bali, Indonesia. Joey loved jazz. So, Joey’s father gave him a small, electric keyboard. When Joey was six years old, he was already an amazing pianist. And, he taught himself! Joey used the keyboard and his father’s jazz CDs to learn. Now, Joey is a famous musician. He plays concerts all around the world. He even played for President Obama in 2015!

M: Mya Reyes is an American. She’s 14 years old. Mya has a fun job. She is a YouTuber! She makes videos about science. She records these videos with her camera at home. Then she edits the videos on her laptop. Mya uploads the finished videos on her YouTube channel. Her videos are very popular. Children love them. Mya’s videos are so popular, she now earns money from them.

W: Kyle Jackson is 13 years old. He is from Kent, England. He is the youngest professional Fortnite player in the world. He is on a pro team called Team Secret. They compete in competitions around the world. They can win huge cash prizes at these competitions. But, Kyle doesn’t just play games all day. He does well in school, too. Kyle also has a 9 p.m. curfew. And, he is not allowed to play the game late into the night. [Track 02-02]
M: difficult, difficult; a cup of tea, a cup of tea; a cup of coffee, a cup of coffee; beginner, beginner; easy, easy; advanced, advanced; sweets, sweets; biscuit, biscuit

[Track 02-03]
Number 1
M: Joni, do you want to play chess?
W: No thanks, Dan. It’s too difficult!
Number 2
W: Would you like some water, sir?
M: I’m OK, thanks. I have some.
Number 3
M: Excuse me, Madam. Would you like to buy this beautiful sofa?
W: No, thank you! It’s too expensive.
Number 4
W: Do you want to watch TV?
M: OK, sure! There is a good film on.
Number 5
W: So, do you want to go skiing today?
M: Yes! It’s really nice weather. Let’s go!

[Track 02-04]
M: OK, so…. Do you want to watch a film? I have a great action film on my laptop.
W: Ermmm… no, thanks. I want to go outside. The weather is really nice today.
M: OK! Sure, me too! Let’s go.
W: So, do you want to play football?
M: Ermm... not really, it’s too hot. Ah! I want to go swimming!
W: Yes, I want to go swimming, too. Let’s go!

[Track 02-05]
Number 1. puzzle, puzzle
Number 2. bowling, bowling
Number 3. skating, skating
Number 4. training, training
Number 5. rest, rest
Number 6. save, save
Number 7. choose, choose
Number 8. perform, perform

[Track 02-06]
Number 1
M: It’s a difficult puzzle. You put the shapes in the right space.
Number 2
W: Let’s go bowling next week. We can make a team!
Number 3
M: He’s only a beginner, so he needs more training before he plays a tennis match.
Number 4
W: I’m not busy this weekend, so I’m going to just rest in bed.
Number 5
M: My sister is a piano player. She’s going to perform on stage next month.

[Track 02-07]
M: let, let; late, late

[Track 02-08]
W: separate, separate; rude, rude; workshop, workshop; cruise ship, cruise ship; engine, engine

<Review 1-2>

[Track R1-01]
W: Let me introduce myself. I’m Violet. I’m 20 years old, and my dream is to be a film actress. I know that it will be difficult, so it’s important to get lots of training. I have already started. In secondary school, I performed in two school musicals. Now I take acting and singing classes at a theatre in my hometown. Soon I want to move to California, where so many films are made. When I told my parents about this plan, they were not pleased. They were a little sad, actually. But they want my dream to come true. Wish me luck!

[Track R1-02]
M: I’m bored. I don’t want to stay at home playing board games and doing puzzles again. Let’s go out and do something fun.
W: That would be nice. What should we do?
M: Would you like to go bowling?
W: Hmmm… not really. I’m not a fan of bowling. Oh, I have an idea. Do you want to go skating?
M: Skating? I don’t know how. I’ve never even tried.
W: Don’t worry, I can teach you. I’ll make sure you don’t fall.
M: When did you learn to skate?
W: I played ice hockey when I was a kid.
M: OK, sounds good.

<Unit 3>

[Track 03-01]
Number one, fix, fix
Number two, send, send
Number three, deliver, deliver
Number four, look after, look after
Number five, buy, buy
Number six, wash, wash
Number seven, drop off, drop off
Number eight, return, return
Number nine, meet, meet
Number ten, help, help

[Track 03-02]
Number one.
M: Hey, what are you doing?
W: I have to send a parcel.
Number two.
W: Hi, Sam. Where are you going?
M: I'm going to the hospital. I have to help my grandmother.
Number three.
M: Janet, what are you up to?
W: I'm going to the airport. I have to meet my cousin.
Number four.
W: Are you going to the shop?
M: Yes, I have to return these shoes.
Number five.
M: What's wrong?
W: It's my computer. I have to fix it.
Number six.
W: Hey, Joe. Where are you going?
M: I'm going to my aunt's house. I have to wash her car.

[Track 03-03]
Number 1.
M: What do you have to do today, Kelly?
W: Today I have to help my cousin.
M: Oh, how will you help her?
W: We're making a garden.

Number 2.
W: Hey, George, what do you need to do today?
M: Well, let's see. I need to return some clothes.
W: Why?
M: They're too big.

Number 3.
M: Hi, Jane.
W: Hello, Andrew. What have you got to do after class?
M: I've got to drop off these books at the library.
W: Oh, those books look heavy.

Number 4.
M: Hey, Rebekah. Where are you going?
W: I'm going to the supermarket.
M: Why do you have to go to the supermarket?
W: I have to buy eggs, milk, butter, and cereal.

[Track 03-04]
Number 1. Stan
M: Today I have a very busy day. After breakfast, I have to go to my aunt's flat. She's not at home. She is on holiday in Cornwall. So, I have to look after her cats. She has three cats. Their names are Princess, Chester, and Mittens. I'll feed them and give them some milk in a bowl. I will be busy, but I'm also excited.

Number 2. Lisa
W: I have one errand to do tomorrow. My sister is going to summer camp. So, after I wake up, I have to go with my mum and sister to her school. We have to drop off my sister in front of the school. The bus will take the kids to camp. She will have a fun time during camp.

Number 3. Terry
M: Today I go to my grandfather's farm. I have to help him do a few things. First, he needs help fixing a door. His door broke yesterday. Then, I also have to pick up a letter. I have to deliver it to his friend in another town. Lastly, I have to wash his car. He has a big car. I will be really busy today.

Number 4. Amy
W: I have two things to do today. First, I must go to the library. I have to return some books. I read some books about animals. After that, I have to meet my cousin at the park. We will have a picnic. So, I have some sandwiches and juice in my rucksack. I'm happy to see my cousin today.

[Track 03-05]
M: Hi, Nancy. What are you doing here at the supermarket?
W: Hey, Tim. I'm very busy today. I have many errands to do. How about you?
M: I have to return this comic book. My aunt bought it for me, but I don't want it. What errands do you have to do?
W: Well, first I have to buy a lot of food.
M: Oh, do you have to do a lot of cooking?
W: No. I have to deliver the food to my aunt. She is making food for a party.
M: A birthday party?
W: Yes. It's my cousin's birthday tomorrow.
M: Oh, sounds fun. Did you buy a birthday present?
W: No, not yet. I have to buy him a present, too.
M: Well, why don't you give him this comic book?
W: Oh, are you sure?
M: No problem! I'm glad to help.
W: Thanks, Tim!

[Track 03-06]
W: post office, post office; garage, garage; train station, train station; pet shop, pet shop; hotel, hotel; department store, department store; swimming pool, swimming pool; dry cleaner, dry cleaner; university, university; square, square

[Track 03-07]
M: I am busy today! First, I have to drop off my coat at the dry cleaner. It got dirty yesterday at our school picnic. After that, I have to take my car to the garage. It won't go straight. Next, I have to pick up my sister at the swimming pool. Her friend is having a party there. Finally, I have to go to the train station. I've got to meet my aunt there. I've got so many errands to do. I wish today were Monday!

[Track 03-08]
W: Where are you going?
M: I’m going to the train station. I’m headed to the train station. I’m off to the train station.
W: Why are you going there?
M: I have to meet my grandfather. I must meet my grandfather. I need to meet my grandfather.

[Track 03-09]
M: go straight, go straight; turn right, turn right; turn left, turn left; near, near; beside, beside; opposite, opposite; on the corner, on the corner; between, between; street, street; block, block

[Track 03-10]
W: Paris, France
Paris is a beautiful city. It is known for its buildings, culture, and food. The Eiffel Tower is a famous landmark. Be sure to see the view from the top. Then, experience the art at the Louvre. Also, don’t forget to eat at some delicious restaurants. You can find tasty food all over town. Just open the app and start travelling wise!

The Eiffel Tower
This is a famous tower. Take the lift to the top to see all of Paris. You can stop at the second floor and eat at the restaurant. It has a great view of the city. To get to the Eiffel Tower, go straight one block and turn right. It will be on the left. You can’t miss it!

The Louvre
The Louvre is a large art museum. It is home to the Mona Lisa and Venus del Milo. Go straight two blocks and turn left. It’s on the right. The entrance is in a glass pyramid.

Epicure
This five-star restaurant offers everything you want from French cuisine. Be sure to leave room for dessert! Go straight and turn left. Then, go straight one more block and turn left again. It’s between a bookshop and a gallery.

[Track 03-11]
Number 1. statue, statue
Number 2. bridge, bridge
Number 3. building, building
Number 4. factory, factory
Number 5. clock tower, clock tower
Number 6. car park, car park
Number 7. tunnel, tunnel
Number 8. crossing, crossing
Number 9. streetlight, streetlight
Number 10. traffic lights, traffic lights

[Track 03-12]
Number 1.
M: Excuse me, where's the library?
W: It's next to the statue.

Number 2.
W: Pardon me, do you know where the bookshop is?
M: Yes. It's over there. Go over the crossing.

Number 3.
M: Can you tell me where the restaurant is?
W: Sure. It's over there. It's near the factory.

Number 4.
W: Where's the park?
M: It's that way. Go through the tunnel.

Number 5.
M: Would you please tell me where the shopping centre is?
W: No problem. It's over there. It's beside the car park.

Number 6.
M: Excuse me. Where's the post office?
W: It's that way. Go over the bridge.

[Track 03-13]
Number 1.
M: How do I get to the supermarket?
W: Go up the block.

Number 2.
W: Excuse me. How do I get to the park?
M: It's that way. Go down the street.

Number 3.
M: Pardon me. How do I get to the zoo?
W: Go over the hill.

Number 4.
W: How do I get to the garden?
M: Go through the traffic lights.

Number 5.
M: How do I get to the restaurant?
W: Go around the square.

Number 6.
W: Where can I find a taxi?
M: Over there. There's a taxi under the street light.

[Track 03-14]
Number 1.
M: How do I get to the pet shop?
W: Just go over the bridge. It’s on the left side of the street.

Number 2.
W: How do I get to the department store?
M: You have to go through the square.

Number 3.
M: I can't see the hotel.
W: You need to go around the hill.

Number 4.
W: How do I get to the university?
M: Just go down the street. It's hard to miss.

[Track 03-15]
left, left, restaurant, restaurant, head, head; map, map, statue, statue,bad, bad; tunnel, tunnel, up, up, under, under

[Track 03-16]
Number 1. stamp, stamp
Number 2. cut, cut
Number 3. yellow, yellow
Number 4. nap, nap
Number 5. apple, apple
Number 6. bed, bed
Number 7. chest, chest
Number 8. summer, summer

<Unit 4>

[Track 4-01]
Number 1. corridor, corridor
Number 2. downstairs, downstairs
Number 3. basement, basement
Number 4. exit, exit
Number 5. upstairs, upstairs
Number 6. entrance, entrance
Number 7. garage, garage
Number 8. shelf, shelf
Number 9. gate, gate
Number 10. cupboard, cupboard

[Track 04-02]
Number 1.
M: Where's the car?
W: It's in the garage.

Number 2.
W: Have you seen my big mirror?
M: Yes, it's in the basement.

Number 3.
M: I can't find my book.
W: Did you look on the shelf?

Number 4.
W: Where's the exit?
M: It's over there.

Number 5.
M: Where should we meet?
W: Let’s meet by the entrance.

Number 6.
W: Do you know where my blue shirt is?
M: Yes, it's in the cupboard.

[Track 04-03]
Number 1.
W: Your house is really nice, Dave.
M: Thanks, Jen.
W: Do you mind if I use the bathroom?
M: Sure, it's upstairs and to the left.

Number 2.
W: Don't you have a washing machine?
M: Yeah, it's downstairs in the basement.
W: Do you need to clean your clothes?

Number 3.
W: Whose room is upstairs to the right?
M: Are you talking about the room all the way down the corridor?
W: Yes.
M: That's my brother's room.

[Track 04-04]
Number 1.
M: Do you know where my book is?
W: Yes, it's on top of the television.

Number 2.
W: Where is the exit?
M: It's by the stairs.

Number 3.
M: Where is the gate?
W: It's over there.

Number 4.
W: Do you know where the cheese is?
M: Yes, the cheese is by the entrance.

[Track 04-05]
Number 1.
W: Hi, Nick.
M: Hey, Amanda.
W: What are you doing here?
M: I came here to see the new art show.
W: Oh, me too. I love art.
M: Did you see everything?
W: Yes, I'm going home now.
M: Oh, I just got here.
W: Nick, do you know where the exit is?
M: Yes, it's down the corridor.
W: Thanks! Enjoy the art show.
M: I will!

Number 2.
M: Hi, Michelle. How are you?
W: I'm good, George. What are you doing here?
M: I have to buy some fruits and vegetables. How about you?
W: I have to buy sugar. I'm making a cake.
M: Sounds great!
W: George, do you know where the sugar is?
M: Yeah, I saw it over there.
W: Oh, by the entrance?
M: No, on top of the shelf over there.
W: Oh, I see it now. Thanks, George.
M: No problem, Michelle.

Number 3.
W: Do you know where the car key is?
M: Hmm. Let me think.
W: We can't go anywhere without the key.
M: Yes, I know. I was watching TV in the basement. I put it on top of the table there.
W: OK, can you go get it please?
M: Sure
W: I'll wait here in the car for you.
M: Alright, I'll be right back.

Number 4.
M: I'm so happy because we can play football after class today.
W: Yeah, I can't wait for class to finish.
M: Did you bring the football?
W: No, I thought you would bring it.
M: Really? No, I left it at home, on top of my wardrobe.
W: That's okay. There's a ball at the back of the classroom by the cupboard.
M: Right. Let's ask the teacher if we can play with it.

[Track 04-06]
M: Yesterday I lost the garage key. I looked for it everywhere. First, I looked under the couch in the living room. It wasn't there. I found an old toy there, though. Then, I looked in the kitchen. It wasn't by the sink or in the fridge. Next, I looked in the dining room. It wasn't on top of the table or on a chair. Then, I looked in the bathroom. It wasn't by the mirror or in the shower. Finally, I went back to the living room. I looked on top of the living room table. It was right there! I don't know how I missed it.

[Track 04-07]
Number 1, round, round
Number 2, plastic, plastic
Number 3, light, light
Number 4, square, square
Number 5, hard, hard
Number 6, soft, soft
Number 7, cardboard, cardboard
Number 8, metal, metal
Number 9, heavy, heavy
Number 10, wood, wood

[Track 04-08]
M: What does an apple look like?
W: It’s round and red.
M: What is the chair made of?
W: It’s made of wood.
M: Is it light or heavy?
W: It’s heavy.

[Track 04-09]
gold, gold; striped, striped; new, new; dirty, dirty; silver, silver; pale, pale; bright, bright; clear, clear; broken, broken; spotted, spotted

[Track 04-10]
W: The Hirshhorn Museum and Sculpture Garden
The Smithsonian Museums in Washington, DC, have many important objects. One interesting museum is the Hirshhorn. It is a museum of modern art and has a large sculpture garden. You can enjoy many works of art for free while walking through the sculpture garden.

Yayoi Kusama, Pumpkin, 2016
The artist Yayoi Kusama loves pumpkins. She has made all different types of pumpkins, including glass, wooden, and metal pumpkins. Here, she has a big, round, spotted pumpkin. Doesn’t it look delicious?

Arnaldo Pomodoro, Sphere Within Sphere, Sphere No.6, 1965
Pomodoro made many metal balls. Today, you can find these round sculptures all over the world. If you visit Hakone, Rome, Dublin, New York, or Washington, DC, be sure to look for one of these balls.

Jimmie Durham, Still Life with Spirit and Xitle, 2017
This work of art shows the power of nature. This rock is very heavy. The metal car is not strong enough for the hard rock. What do you think this sculpture means?

[Track 04-11]
Number 1, ring, ring
Number 2, wallet, wallet
Number 3, key, key
Number 4, scarf, scarf
Number 5, bracelet, bracelet
Number 6, earring, earring
Number 7, watch, watch
Number 8, money, money
Number 9, purse, purse
Number 10, necklace, necklace

[Track 04-12]
book, book; choose, choose

[Track 04-13]
Number 1, foot, foot
Number 2, move, move
Number 3, wood, wood
Number 4, whose, whose
Number 5, look, look
Number 6, good, good
Number 7, group, group
Number 8, true, true

<Review 3-4>

[Track R2-01]
W: Hey, Mike, have you seen an earring? I lost one.
M: No, I haven’t. What does it look like?
W: It’s small, round, and bright blue. This is my favourite pair of earrings, too—they’re new and they were expensive!
M: Well, don’t worry. I’ll help you look. Where did you see it last?
W: I saw it upstairs in my bedroom.
M: You used the downstairs bathroom. Did you look there?
W: Yes, and I checked the car and the garage, too.
M: Hmm. Maybe it fell out here in the corridor. Let’s look on the floor… Ah-ha, here’s your earring!
W: Oh, thank goodness! Thanks for your help.

[Track R2-02]
Number 1.
M: Hi, Christina. Where are you going?
W: Hey, Greg. I’m headed to the pet shop to get some cat food.
M: Oh, I didn’t know there was a pet shop around here.
W: It’s new. It’s on Greek Street beside the post office.

Number 2.
W: Excuse me. Is there a department store near here?
M: Yes, there’s one a few blocks away. Do you see that traffic light?
W: Yeah.
M: Turn left there and go three or four blocks. The department store is on your right.

Number 3.
M: I’ve never been to this restaurant before. Do you know where it is?
W: Yes, it’s easy to find. It’s in the Belmont Tower.
M: The Belmont Tower? I know that building. It’s opposite the train station, right?
W: Right, and there’s a big statue in front of it.

<Unit 5>

[Track 05-01]
Number one, a cold, a cold
Number two, stomach ache, stomach ache
Number three, headache, headache
Number four, fever, fever
Number five, arm, arm
Number six, leg, leg
Number seven, back, back
Number eight, earache, earache
Number nine, hurt, hurt
Number ten, illness, illness

[Track 05-02]
Number 1.
M: Hi, Jane. What’s wrong?
W: I have a headache.

Number 2.
M: Dr Smith, I’m not feeling well.
W: What’s wrong?
M: I have a bad cold.

Number 3.
W: Hi, John. What happened?
M: I fell off my bike and hurt my arm.

Number 4.
M: Good morning, Carla. You look sick! What’s wrong?
W: I went swimming and got water in my ear. I have an earache now.

Number 5.
W: Good morning, Jose. Is something wrong?
M: I think I have a fever.

Number 6.
M: Oh, you don't look so good.
W: I fell and my back hurts. Please help.

[Track 05-03]
Number 1.
W: Are you ok? What happened?
M: I hurt my back at the gym.

Number 2.
W: What’s wrong?
M: I drank too much milk, so I have a stomach ache.

Number 3.
W: Oh, no! You look sick! What’s wrong?
M: I have a terrible headache.

Number 4.
W: Hi, Karl. Are you OK? What’s wrong?
M: Hi, Mary! I went to the doctor today because I have an earache.

[Track 05-04]
Number 1. head, head
Number 2. stomach, stomach
Number 3. leg, leg
Number 4. arm, arm
Number 5. foot, foot
Number 6. ear, ear

[Track 05-05]
Number 1.
M: I have a bad cold so my head hurts.
Number 2.
M: I ate too much for lunch so my stomach hurts.
Number 3.
M: I fell off my bike and hurt my leg.
Number 4.
M: I have a sore foot.
Number 5.
M: I fell and hurt my foot.
Number 6.
M: She has an earache.

[Track 05-06]
M: Hi, Laura. What’s wrong?
W: I don’t feel so well.
M: I see. Does it hurt somewhere?
W: I have a headache, and I’m so tired.
M: What happened?
W: I don’t know. I woke up feeling bad.
M: Okay. Let me check your temperature. Mm-hmm… Well, Laura. You have a fever. Your temperature is very high.
W: I do? But I don’t feel hot. I actually feel very cold.
M: That’s because of your fever. Don’t worry. It’s just a cold. Some medicine and rest will fix you up. Is there anything else that hurts?
W: I have a little earache.
M: That’s probably from the cold, too. I’ll give you medicine for that.

[Track 05-07]
W: X-ray, X-ray, ankle, ankle, shoulder, shoulder, knee, knee, advice, advice, medicine, medicine, itchy, itchy, hospital, hospital, cough, cough, pain, pain

[Track 05-08]
W: What’s wrong?
M: I’m feeling a little under the weather.
W: How do you feel?
M: I’m feeling sick today.
W: What seems to be the problem?
M: I have a terrible stomach ache.

[Track 05-09]
M: cough, cough, hot, hot, hospital, hospital; cone, cone, bone, bone, broken, broken

[Track 05-10]
Number 1, virus, virus
Number 2, spots, spots
Number 3, forehead, forehead
Number 4, neck, neck
Number 5, feet, feet
Number 6, runny nose, runny nose
Number 7, air, air
Number 8, sneeze, sneeze

[Track 05-11]
Number 1.
W: She might have an earache.

Number 2.
W: She might have a broken leg.

[Track 05-12]
M: What’s Wrong?
There are many childhood illnesses. Look at these kids. They are both sick. They both have red spots all over their body. Let’s look closer to see what’s wrong.

Chicken Pox
This girl might have chickenpox! Chickenpox is a nasty virus that makes you feel very itchy. It causes large pink or red bumps to appear all over your body. These bumps get big and pop. The chickenpox can also give you a fever and a headache. It’s a very painful illness.

Measles
This boy has measles! Measles might look like chickenpox, but it is different. Measles starts as spots that appear on your forehead and travel down your body to your neck, arms, legs, and feet. The spots don’t turn into bumps that pop. The spots are more like a rash. After three to five days, the spots will go away. Measles can also give you a fever and also earaches and eye problems! Be careful around measles.

How to Stop the Spread of Diseases
There are many ways diseases and viruses can spread. The best way to avoid them is to be clean. Cover your mouth when you cough and sneeze. Wash your hands often. You can pick up germs from many places. So be careful and avoid touching your face with dirty hands.

[Track 05-13]
Number 1. elbow, elbow
Number 2. finger, finger
Number 3. appointment, appointment
Number 4. check-up, check-up
Number 5. body, body
Number 6. hand, hand
Number 7. wrist, wrist
Number 8. muscle, muscle

[Track 05-14]
Number 1.
W: I broke a finger on my right hand playing hockey.

Number 2.
M: I fell and hurt my wrist and elbow.

Number 3.
W: I pulled a muscle during gym.

Number 4.
M: My whole body is sore!

Number 5.
W: I have a doctor’s appointment. I need to get a check-up.

[Track 05-15]
M: I am a little tired. I have several spots. She shouldn’t take any medicine. They have measles so they should take some medicine.

[Track 05-16]
W: Have you ever been to the doctor?
M: Yes, I have. No, I haven’t.
W: Have you ever been sick before?
M: Yes, I have been sick before.
W: Have you ever broken a bone?
M: I have broken several bones.

<Unit 6>

[Track 6-01]
Number 1
W: On book day, we dress as our favourite book characters.
Number 2
M: The school band is doing a concert next week.
Number 3
W: We are going on a field trip to the art museum.
Number 4
M: My parents are going to my school’s open day.
Number 5
W: My school has a dance twice a year.
Number 6
M: My school has a festival every summer.
Number 7
W: I will do a magic trick for the talent show.
Number 8
M: I am doing three events on sports day.

[Track 06-02]
M: Hey guys.
W: Hi, Tim.
W2: Hey, Tim. You look busy. Why do you have so many books?
M: Ah… I’m taking an exam this afternoon. It’s maths so I need to prepare well. I also have a history exam and English exam the day after tomorrow.
W2: Well… good luck.
M: Thanks. How about you, Ariana? You look busy, too.
W: Yeah… I’m playing in the school concert this Friday so I have to practise.
W2: Cool! What are you playing?
W: Oh... Ermm… We’re playing some classical music… Mozart, I think. I’m first violin.
W2: Wow! You’re both so busy. I’m just relaxing.
M: Haha. Well, lucky you!
W2: Yeah… AND I’m going to the beach this weekend, too.
M: Now you’re just showing off.
W: Ah… I really want to go to the beach, too! Maybe after the concert.

[Track 06-03]
M: We are back! This is Beechwood School Radio. Now, I have an announcement. I’m going to give you information on three upcoming school events.

First, we’re having the school festival next month on Thursday 7th May. There’s going to be a singing competition, a barbecue party, and tents with food and drinks. It’s starting at 2 p.m. Don’t be late! Second, the school choir and orchestra are putting on a special concert this week. The concert is on Friday 8th! Doors open at 7 p.m. They’re playing classical music by Mozart and Brahms.

Finally, students and parents are preparing for the open day. The school open day will be on Monday 11th May. People can visit the school and see a speech by Mr Huxley, Beechwood School’s chemistry teacher. The open day is starting at 10 a.m.

[Track 06-04]
Number 1.
W: I prepared some food and some drinks.
Number 2.
W: I borrowed some money from my mum to buy a new video game.
Number 3.
W: Let’s share the fries and dessert.
Number 4.
W: I want to join the football team.
Number 5.
W: She decorated the room, the tree, and the walls.
Number 6.
W: They announced the location of the event, and the winners of sports day.
Number 7.
W: She requested a favour, and she requested some information.
Number 8.
W: I tidy my bedroom and my desk every Sunday.

[Track 06-05]
W: Hey, Enrique, could you help me? I’m preparing the food for the barbecue.
M: Yeah, sure, Henrietta. I’ll do the salad.
W: Great, thanks!

W: John! John! Would you mind helping me decorate this tree?
M: Sorry, I’m busy. I have to paint the wall over there. Ask Maria, I think she can do it.
W: Maria?
W2: Sure, Claudette. It’s no problem.

M: Hi, Sarah. Can you help me with my maths homework, please? It’s really difficult.
W: Sure! Let’s sit down at that bench.

[Track 06-06]
W: School Events Around the World
Bunkasai is a Japanese school festival. It happens every year at most schools in Japan. It is a kind of open day. Students show their work to parents and other visitors. Students also make art displays, put on shows, and sell food. Bunkasai is open to everyone, not just students. So, sometimes students who have graduated go back to their old school to visit.

Prom is an important event in American schools. Prom is a special dance for senior (year 12) students. At prom, boys wear black suits and ties. The girls wear beautiful dresses. It is a tradition that boys ask girls to this event. Asking a prom date out is a special moment for American students. The popular term for this is “promposal.” Promposals have even become the subject of many popular online videos.

Teacher’s Day is an event in many different countries. It is a really popular event in Vietnam. Students prepare special performances to say thank you to their teachers. These performances include singing, traditional dancing, and orchestras. Sometimes famous pop singers go back to their old schools to perform. Students also give flowers and other gifts to their teachers. On this day students remember this old Vietnamese saying: “When you eat a fruit, think of the man who planted the tree.”

[Track 06-07]
Number 1.
M: See the school nurse when you are sick.
Number 2.
M: Talk to the secretary to make an appointment.
Number 3.
M: My football coach is very nice.
Number 4.
M: I have extra lessons with the teaching assistant.
Number 5.
M: The cafeteria cook always gives me more food.
Number 6.
M: The bus driver found my phone after I dropped it.
Number 7.
M: The librarian told me to be quiet.
Number 8.
M: I failed my exam… My parents are going to be so angry.

<Review 5-6>

[Track R3-01]
M: I’m on the school football team. We practise in the courtyard after school every day. During practice yesterday, I fell and hurt my ankle. The pain was so bad. I couldn’t walk. My friends and my coach helped me get up. They took me to the school nurse’s office. She looked at my ankle and gave me good news: It wasn’t broken, so I don’t have to go to the hospital. She gave me some medicine for the pain. Then she called my parents. My mum came to take me home. Mum said I have to rest for a few days. So, I’m resting now. But I miss football!

[Track R3-02]
W: Hi, Mr Ross.
M: Hey, Sarah. I’m glad to see you back at school. I heard you were sick. Are you feeling better?
W: Yes, much better.
M: Uh-oh. You’re coughing, and it sounds bad. How do you really feel?
W: I don’t feel very well. But I didn’t want to miss the field trip today. My class is going to the science museum, and I love the science museum.
M: But your health is more important.
W: I’m fine. It’s just a cold.
M: Are you sure? Do you have a fever?
W: No. Just a cough and a runny nose.
M: Well, if you want my advice, I think you should go to bed until you feel better.

[Track R3-03]
W: Dr Miller’s surgery. How can I help you?
M: Hi, could I please see Dr Miller tomorrow afternoon?
W: OK, what seems to be the problem?
M: I have a bad pain in my shoulder. It hurts all the time, and I don’t know why. I might need an X-ray.
W: I see. And what is your name?
M: It’s Richard Garcia.
W: All right. Are you taking any medicine right now, Mr Garcia?
M: No, I’m not.
W: OK, you can see the doctor at 4.30 p.m. tomorrow.
M: Hmm. Could you possibly change it to 3.00?
W: Sorry, but the doctor is busy at 3.00.
M: OK, I’ll be there at 4.30.

<Unit 7>

[Track 07-01]
Number 1
W: Let me explain myself.

Number 2
M: I went cycling yesterday.

Number 3
W: I went to the desert with my family.

Number 4
M: I swam in the lake.

Number 5
W: I went fishing in a big river.

Number 6
M: I went travelling last summer.

Number 7
W: I went to a forest.

Number 8
M: I was sightseeing in Paris.

[Track 07-02]
Number 1
W: Before I started university, I went climbing in Nepal. I climbed a very tall mountain. It was 7,000 metres high! When I was climbing down the mountain I fell. I broke my leg! I was in the hospital for five weeks after that.

Number 2
W2: Last summer, I travelled to Chile. I stayed in San Pedro de Atacama. But, we left the village to go hiking in the desert. I even went sand boarding. Before I left, I had an amazing Cazuela—a Chilean stew. It was amazing!

Number 3
M: I flew to Leeds last week. It was amazing. I went sightseeing. I saw an art museum. Before I went, I called my friend Max. Max lived in Leeds. I wanted to see him. But he told me that he moved away two years ago! That was too bad. But, he gave me some good information about the city.

[Track 07-03]
M: Hello? Hello Mum? Hi?
What?
Oh… I’m in New York! New York City.
I came here two days ago.
Because I wanted to do some sightseeing.
Listen, Mum! I have a problem. I think I’ve lost my passport!
Yes… of course I called the police.
I told them that I think I lost it in the airport or in a café. I also lost my map. I told them that it has a dark blue cover.
I still have my wallet, so I have some cash. They said they will call me if they find it. I’ll call you later, Mum... bye!

[Track 07-04]
worked, worked, dropped, dropped; moved, moved, studied, studied; started, started, visited, visited

[Track 07-05]
Number 1, walked, walked
Number 2, played, played
Number 3, visited, visited
Number 4, listened, listened
Number 5, worked, worked

[Track 07-06]
M: The Adventures of Marco Polo
A long time ago, there was a man named Marco Polo. His father and uncle travelled a lot for work. They would tell Marco stories about their travels. Marco loved the stories. He wanted to travel, too.

When Marco was older, he joined his father and uncle. They left Venice and travelled to China. It was a very long trip. They travelled by sea and over land. They went to the Middle East and Mongolia. They went all over China, and parts of India and Turkey. They met kings and queens. They were the first Europeans to see many of these places. They went back home to Venice 24 years later!

The Polo family brought back lots of treasure. They were ready to be rich. But a war started, and Marco joined the army. In the war, Marco was caught and put in prison. He made a friend in prison. He told his new friend about his travels. Marco’s friend wrote the stories down and made a book. This book became very popular. Many people still read it today.

[Track 07-07]
W: fantastic / wonderful, fantastic / wonderful; discount, discount; friendly, friendly; terrible, terrible; market, market; tip, tip; refund, refund; complaint, complaint

<Unit 8>

[Track 08-01]
W: Amazing Trips from Adventure Tours
Trip one. Ready for adventure? Join us for a hiking trip. We will hike through the Andes Mountains. The trip is going to be in late August. It will take 15 days. You need £900 for supplies and for aeroplane tickets. (Hikers must be over 16.)

Trip two. Want to ride a motorbike through the desert? Now you can! Feel the wind on your face. Enjoy the beautiful scenery. This summer, take an amazing motorbike trip through the Atlas Mountains and western Sahara Desert. It’s £1,000 per person. The trip takes three weeks. This includes accommodation and motorbike rental. (Riders must be over 21.)

Trip three. Have you ever tried ice fishing? Enjoy the calm of a frozen lake in winter. Adventure Tours are taking a group of fifteen people up to Lake Baikal this October for a one-night, two-day ice fishing trip. Catch fish and cook them yourself! We’re also having an outdoor barbecue party. All this for only £80! (Price includes fishing equipment. Open to all ages.)

[Track 08-02]
M: I went climbing last week.
I was sick last week.
I didn’t eat dinner yesterday.
He watched that film three hours ago.
W: I have gone climbing three times in my life.
I have been sick this week.
I haven’t eaten lunch today.
He has watched that film in his life.

[Track 08-03]
been, been, ban, ban, boat, boat, best, best, verb, verb; very, very, van, van, vote, vote, vest, vest, verve, verve

[Track 08-04]
Number one, berry, berry
Number two, bow, bow
Number three, vowel, vowel
Number four, robe, robe
Number five, marvel, marvel

[Track 08-05]
Number 1.
M: Have you ever seen a bear?

Number 2.
W: You don’t know this city? OK, I will guide you.

Number 3.
M: Does your cat bite?

Number 4.
W: He wants to build a small house.

Number 5.
M: I’ve never seen a duck in this river.

Number 6.
W: I’m going to help her carry her stuff.

Number 7.
M: Wow! The view from up here is fantastic!

Number 8.
W: Be careful! I can see a snake!

Number 9.
M: I have a pet rabbit.

Number 10.
W: I have eaten an insect once in my life.

[Track 08-06]
W: Here’s a questionnaire about adventurous experiences. Let’s try it. So, Owen, have you ever tried climbing?
M: What was that?
W: Have you ever tried climbing?
M: Oh... yeah, I’ve been climbing many times. The last time was in Mexico with my uncle. We went to a place called El Potrero Chico last summer.
W: Ah... I’ve never been there. How was it?
M: It was pretty good. But there was a scary moment… when I was climbing, I put my foot on a rock, there was a snake in there... and it bit me!
W2: Oh my God! That’s awful.
M: Yeah, it was pretty awful, Dani. But it was okay in the end. I got to hospital fast... my uncle carried me down the mountain, and then we took a helicopter.
W: Wow, so you’ve also been in a helicopter! Cool.
M: Yeah, that was the fun part. How about you, Julie? Have you ever tried climbing or anything like that?
W: Well, I’ve never tried climbing, but I have gone hiking a few times. I went hiking in Oregon in the US earlier this year. It was beautiful. When I was hiking there, we saw some ducks resting in the river, huge trees, rabbits, and I even saw a bear! Have you been to Oregon, Dani?
W2: No, I haven’t. And I don't like hiking that much. I'm not good with insects. Also, I'm bad at building a camp. I prefer mountain biking. I go every weekend.
M: Oh, really? Have you ever been to Sedona, in Arizona? I heard it’s one of the best places in the US for mountain biking.
W2: Yes, I’ve been there three times. The views there are amazing.

[Track 08-07]
M: Welcome to Extreme Holidays. I’m Jay Bailey. Every week I take a trip to a very special place. This week I’m here with my guide Chaha, at Everest Base Camp in Nepal. This camp is at the bottom of Mount Everest. We are still very high, though. We are at 5,354 metres right now! I’m very excited to be here, but I’m little tired because we have hiked 37 km! We started our hike four days ago. We started in a small town called Lukla. I met Chaha at the airport, and we slowly hiked here.
I’m here just to visit the base camp. But others are getting ready to climb the mountain! But it’s so high they need to have a few days resting here before they start. Now, let’s talk to my friend Chaha here. Chaha, have you been here before?
W: Yes, I’m from Lukla, and I work as a guide for mountain climbers, so I’ve been here many times.
M: Have you climbed Everest?
W: Yes, I’ve climbed it three times! The last time was in 2017.
M: Wow! Incredible! Do you have any advice for people who want to hike here to the base camp?
W: Yes, go slowly. Because you are going high up, it can get difficult to breathe. So, go slowly - only 3-4 hours of hiking per day is usually best. Oh, and bring a lot of money. There is a shop here for food, but it’s quite expensive.
M: OK. Thanks, Chaha. Well, it’s getting cold here now. So, let’s have dinner and go to sleep. Tomorrow we’re going to start hiking back to Lukla. Thanks for listening to Extreme Holidays… good night!

[Track 08-08]
towel, towel; blanket, blanket; knife, knife; supplies, supplies; plan, plan; wool, wool; battery, battery; compass, compass

<Review 7-8>

[Track R4-01]
W: My sister Naya and I like to go on holidays together. We usually travel to faraway places while we’re on holiday. When we travel, Naya brings a lot of luggage. I only bring one small bag. Naya is very friendly, so she is always meeting new people on our trips. But I like to go sightseeing by myself. I’m not really interested in meeting strangers. Naya also likes adventures in nature more than I do. She enjoys mountain biking and rock climbing. Those things are way too hard for me. I prefer to swim and lay by the hotel pool. Naya and I agree on one thing: We both love the sea. For our next trip, we want to take a cruise ship to Mexico. I can’t wait!

[Track R4-02]
M: Hey, I haven’t seen you for a while. Where have you been?
W: Oh, I was in New Zealand. A friend of mine is an exchange student there, so I went to see him.
M: Excellent. I’ve never been there. What city did you go to?
W: Auckland. I loved it.
M: What did you guys do?
W: Lots of stuff. We went hiking to this beautiful lake, and we both tried scuba diving for the first time. But I think my favourite part was Sky Tower. It’s 300 metres high. We had dinner at the restaurant at the top, and we could see the whole city.
M: Sounds like you had fun.
W: We did, and the weather was fantastic. You have to go to New Zealand someday.
M: I’d like to, but aren’t plane tickets there pretty expensive?
W: Yes, they are. My credit card bill is really high right now. But I think it was worth it.

[Track R4-03]
Number 1.
W: Excuse me, waiter? I think my bill is wrong.
M: What seems to be the problem?
W: Before I gave you my order, I showed you my student ID. But this bill doesn’t show the student discount.
M: Oh, you’re right. I made a mistake—I apologise. I’ll bring you a new bill with the 20 percent discount.
W: Wait—20 percent? I ate here a few weeks ago, and the student discount was 30 percent then.
M: Sorry, but we’ve changed it to 20.

Number 2.
W: Does your family take many holidays together?
M: Yeah, we fly to my grandparents’ house every summer. And we’ve been on many family camping trips. In fact, we all went camping last month in the forest outside of town.
W: How was that?
M: Not bad. I liked fishing in the river with my dad, but I didn’t like the insects.
W: I’ve never been camping. I’m really afraid of bears. Have you ever seen one?
M: Yes, once, when I was a kid. Luckily, it didn’t see me!

<Unit 9>

[Track 09-01]
Number 1
M: A spider is an insect with eight legs.

Number 2
M: Many animals use their tail for balance.

Number 3
M: In some places, cows are a very special animal.

Number 4
M: Be careful! A snake's fangs can have poison in them!

Number 5
M: An octopus is a very small sea creature.

Number 6
M: A camel is very good at living in dry climates.

Number 7
M: My aunt raises birds. My favourite is her parrot.
Number 8
M: Peacocks have very beautiful feathers.

[Track 09-02]
Number 1.
W: Hey, John! How was your trip to the zoo?
M: Hi, Wendy! It was great. I got to see lots of cool animals. I saw an animal that has very interesting feathers! They were green and blue.
W: Green and blue feathers? Hmm... Can it fly?
M: A little? It couldn't fly very high or far.
W: I think you're talking about a peacock.

Number 2.
M: I wonder why animals have tails.
W: They have tails for lots of reasons. Cats have tails for balance.
M: How does it help them balance?
W: They use their tails to help them balance on narrow spaces.

Number 3.
W: What's your favourite animal, James?
M: Hmm... I haven't thought about it. You know, I really think octopuses are interesting.
W: Really? Why?
M: They're really clever! They can even open jars. They can also hide really well!
W: I had no idea.

Number 4.
M: Did you get the notes in biology class?
W: Yeah. We learned about cows.
M: Why cows?
W: They're more interesting than you think! Their stomachs have four parts. The biggest part can hold up to 50 gallons of food!
M: Wow! That's amazing.

[Track 09-03]
Number 1.
W: There is an easy way to tell a monkey from an ape. Do you know how? Look for a tail! Most monkeys have a tail. Apes usually do not have a tail. Look at that gorilla over there. You can tell it’s an ape because it’s so big and has no tail! Did you know that gorillas are very intelligent? People have taught them enough to use sign language.

Number 2.
M: When you look at a kiwi, it doesn’t look like a bird. That’s probably because it doesn’t have feathers like most birds. But, a kiwi’s hair is made from small feathers. Kiwis are small flightless birds from New Zealand. They’re from the ratites family. This is the same animal family as ostriches and emus. Of course, ostriches and emus are huge—unlike the cute little kiwi. Did you know that a female kiwi can lay an egg that’s 20% of the bird’s body size? Amazing, isn’t it?

Number 3.
W: Most people think of lions and tigers when they think about scary fangs. But, look at this fish! This is a payara. It’s kind of scary isn’t it? You can tell this fish from others by its two long fangs which come from its lower jaw. These fish can be found in the Amazon Basin. They’re large and silver-coloured. They eat other fish and are very fast and strong. They’re so fast that many fishermen call them silver missiles. Did you know that they’ve also been called vampire fish or the sabre tooth barracuda? Scary.

[Track 09-04]
M: Camels are interesting creatures. They live in dry areas of Africa and Asia. Usually in deserts. There are two different types of camel. One kind, a dromedary, has one hump—a large raised area on its back. The other has two humps, a Bactrian. Camels are very big and have special bodies. For example, they have three eyelids. This is to help them keep sand out of their eyes. They also have long tails with hair on the end. They use their tails to keep bugs off them. Camels can also go without food or water for a very long time. They keep fat in their hump. This hump gets smaller the longer they go without food. Also, when a camel does find water, it drinks a lot. Did you know a camel can drink over 40 gallons of water at once? It’s because of all these abilities that people use camels to travel in deserts.

[Track 09-05]
Number 1
W: This beach is special because of its beautiful white sand.

Number 2
W: My mum bought some beautiful flowers for the kitchen.

Number 3
W: I got lost in the woods when I was young. I was so scared.

Number 4
W: The ground is frozen, so all the plants died.

Number 5
W: There is a lot of damage to the house because of a fire.

Number 6
W: When it snows, I ride my sledge down the hill by my house.

Number 7
W: Cold deserts are still called deserts because they don’t receive much precipitation.

Number 8
W: I love being outside in nature! It’s so peaceful.

[Track 09-06]
Number 1
M: About one-third of the earth is desert. A desert is a place that receives less than 25 cm of precipitation a year. Most deserts are cold deserts, such as the Arctic and Antarctic deserts. Only about 20% of deserts on earth have sand. Deserts are not all flat and empty. They can have hills. Giant sand hills are called dunes.

Number 2
W: Dust storms are dangerous. They cause damage to buildings. They are bad for people’s health. They even spread diseases. Lately, the Number of dust storms has gone up. This is true for countries in the Middle East. There’s also an increase in dust storms in Asia. For example, sand from the Gobi Desert is travelling across China to Korea and Japan.

Number 3
M: Nature can be amazing. When you think of flowers, you probably think of small flowers like roses. But, there is a special flower that is three metres tall! The flower is called the titan arum. You can find this flower deep in the woods of western Sumatra. But if you see one, don’t get too close. The titan arum has a very bad smell when it’s open.

[Track 09-07]
M: A shark’s teeth are sharper than yours.
The forest is more beautiful than the desert.
My sister is usually happier than my brother in the morning.
Argentina is bigger than Colombia.

[Track 09-08]
house, house, A spider can make its own house. cow, cow, A cow eats grass in a field.

[Track 09-09]
Number 1. mouth, mouth
Number 2. down, down
Number 3. outside, outside
Number 4. around, around
Number 5. town, town

[Track 09-10]
Number 1
W: volcano, volcano. Hawaii has a very big volcano.

Number 2
W: erupt, erupt. When a volcano erupts, it is very dangerous.

Number 3
W: island, island. Islands are pieces of land that are surrounded by water on all sides.

Number 4
W: below, below. The man’s body is below the water, but his head is above the water.

Number 5
W: ash, ash. Look at all the ash in the sky from the volcano! It looks like a cloud!

Number 6
W: lava, lava. Lava is red and very hot. Don’t touch it!

Number 7
W: rock, rock. Rocks are made of pieces of sand and dirt and are usually hard.

Number 8
W: scientist, scientist. A scientist studies many interesting and unusual things in a lab.

[Track 09-11]
Number 1
M: Galeras is a volcano in Colombia that has erupted frequently since the Spanish came. The volcano is dangerous because it throws rock and ash in the air. In 1993, one eruption killed nine people. This included six scientists who were working at the volcano.

Number 2
W: Mauna Loa is a giant volcano that many people live on. It is one of the Hawaiian Islands. The top of Mauna Loa is only 4 kilometres above the sea. But the volcano continues below the water for another 8 kilometres! The volcano is very active but the eruptions are not very explosive. So, the lava moves down the sides of the volcano, making shallow slopes.

[Track 09-12]
M: Sharkcano!
More than 80% of all volcanoes are under the sea. One famous underwater volcano is Kavachi (Ka-Va-Chee). Kavachi is a large volcano by the Solomon Islands. It’s not famous for being big. It’s not famous for having scary eruptions. It’s famous for the things that live in the volcano.
In 2015, scientists went to study Kavachi. They used small robots to take pictures and video of the volcano. They thought they would see nothing but ash, lava, and rock below. Instead, they found a surprise. Kavachi is home to sharks! These sharks live in the hot and ash-filled water without any problems.
Kavachi erupts often. It is a danger to all living things around it. So, finding sharks by the volcano made many scientists wonder: Why would the sharks live there? How do the sharks know when the volcano is about to erupt? What do you think?

[Track 09-13]
M: Number 1
The world is a big place.

Number 2
The climate in L.A. is mostly hot and dry.

Number 3
The rainforest is very humid.

Number 4
Houses on the coast are very expensive.

Number 5
We need to throw away less rubbish in the ocean to save the environment

Number 6
I saw a beautiful waterfall while hiking this summer.

Number 7
They found old paintings inside the cave.

Number 8
My school is in a different town.

[Track 09-14]
Number 1.
W: Rainforests get lots of rain. That’s why they’re called rainforests. They get about 250 cm per year. A rainforest’s climate is the way it is because it’s by the equator—the area of earth halfway between the North and South Pole.

Number 2.
M: Vietnam has the biggest cave in the world. The Son Doong Cave is over 5.5 miles long! It’s so big that it can fit a 40-storey building inside its walls.

Number 3.
W: Forty percent of the earth’s population lives near a coast. There are many reasons for this. Rivers that flow into the ocean have fresh water. People can easily fish for food. But, changes in the environment are starting to damage coastlines around the world. This is dangerous for many towns and cities.

Number 4.
M: Angel Falls is the largest waterfall in the world. It’s 979 metres tall—that’s three times the size of the Eiffel Tower. The waterfall can be found in Canaima National Park in Venezuela.

[Track 09-15]
W: Of a cat, a snake and a shark, the shark’s teeth are the sharpest.
Among the forest, desert and the mountains, I think the desert is the most beautiful.
My sister is the happiest person in my family.
Brazil is the biggest country in South America.

<Unit 10>

[Track 10-01]
Number 1.
Arcade, arcade. Let's play games at the arcade.

Number 2.
ice rink, ice rink. I skate at the ice rink.

Number 3.
milkshake, milkshake. The milkshake is delicious!

Number 4.
popcorn, popcorn. I eat popcorn when I watch films.

Number 5.
cola, cola. I want a cola and a sandwich.

Number 6.
shopping centre, shopping centre. I shop for clothes at the shopping centre.

Number 7.
sleepover, sleepover. I'm going to my friend's house for a sleepover.

Number 8.
food court, food court. We can buy food at the food court.

Number 9.
snack, snack. Let's get some snacks before we see the film.

Number 10.
fountain, fountain. She threw a coin into the fountain.

[Track 10-02]
Number 1.
M: Hey, Maria. Do you want to go to the shopping centre with me?
W: Sure! I love the shopping centre.

Number 2.
W: What are you eating, Dan?
M: This? It's popcorn. Try some! It tastes good.

Number 3.
M: What are you going to order, Lauren?
W: I think I'll have a milkshake. I want something sweet.

Number 4.
W: Let's go out! I want to do something fun.
M: Want to go bowling?
W: I don't feel like bowling. Let's go to the arcade.
M: OK.

Number 5.
M: I'm hungry. Let's get something to eat.
W: That café there looks good.
M: Does it have food?
W: Yeah, it has food. It also has the best milkshakes. Let's go!

[Track 10-03]
M: Hey, Dani. I'm waiting for you by the fountain. It's inside the shopping centre.
W: OK! Be right there! Sorry...
W: Hey, Louis! I finally found you. Sorry, I got lost. This shopping centre is really big!
M: That's okay. Do you want to go to the food court first? I want to get a milkshake.
W: We should go to the ice rink first. It's going to close in an hour!
M: You're right. We can skate first and then have some food.
W: Sure! Let's eat after skating. Then, let’s go bowling.
M: Sounds like a plan.

[Track 10-04]
Number 1.
M: I’m bored.
W: Let’s go to the arcade! They have fun games there.

Number 2
W: I’m hungry.
M: Let’s get some food at the food court.

Number 3
M: I feel sick.
W: Let’s go to the hospital.

Number 4
W: I want to try ice skating.
M: How about we go to the ice rink?

[Track 10-05]
Number 1.
M: Hi, Lucy. What are you doing here!?
W: Hey, Wes. I just came by to get something for my mum. She loves books.
M: You should get one of those spy novels. I hear they're popular.

Number 2.
W: Wow! This band's singer is really good!
M: I told you so. All their music is great!
W: Thanks for inviting me to this concert. Rock and roll is my favourite!

Number 3.
M: Joanna, do you know what's going on? I don't even know what the story is.
W: No. I stopped watching. I'm just trying to enjoy my popcorn.
M: Oh, man. I don't like this film. It's so boring.

Number 4.
W: Whoa! Look at this, Jim! There are so many things I want to buy!
M: Me, too. I want to get these two games. Both look really fun!
W: Let's play together at my house!

[Track 10-06]
M: Hey, Olivia. It's your birthday tomorrow. Let's go somewhere fun to celebrate!
W: Sounds great! I kind of want to go to a concert. What do you think, John?
M: Hmm. Sorry, there aren't any concerts tomorrow. How about going to the shopping centre?
W: Sure! How about a film? Let's see the new comedy film that came out.
M: I wanted to watch that too! Hmm… but there aren't any tickets left.
W: Aw, that's too bad. Let's go ice skating then. They finished fixing the ice rink last week, right?
M: They did! Sounds like a good idea.
W: There's also a food court next to the ice rink. Let's go and get a milkshake!
M: I'll just get a cola. I always get a stomach ache when I have milkshakes or ice cream.
W: Sure! Then, let's meet tomorrow at the shopping centre.
M: OK. It's easy to get lost in there, so let's meet at the fountain.
W: OK! See you tomorrow, John!

[Track 10-07]
Number 1.
teenager, teenager. My brother is a teenager.

Number 2.
prize, prize. I won a prize.

Number 3.
huge, huge. The cupcake is huge!
Number 4.
theme park, theme park. Let’s go to a theme park this summer.

Number 5.
caramel, caramel. My favourite sweet is caramel.

Number 6.
merry-go-round, merry-go-round. My favourite ride is the merry-go-round

Number 7.
fast, fast. This car is very fast!

Number 8.
roller coaster, roller coaster. I’m scared of roller coasters.

[Track 10-08]
W: Super Speedy Land
Come to Super Speedy Land this summer! You’ll find the best theme parks in the whole world! Have a splash at our water park! Go on safari at our zoo! Enjoy live concerts and shows! Or ride our world-famous roller coasters, and merry-go-rounds! Enjoy the 3-D cinema and arcade! There is something for everybody at Super Speedy Land!
M: “I loved Super Speedy Land! I went with my brothers last summer. We rode a huge roller coaster! It was very fast. We had so much fun! We’re going to come back soon!” - Ben
W: “Super Speedy Land is a great place to have fun with friends. I love the caramel popcorn and cola at the food courts. Also, if you like music, their concerts are the best! There are bands playing there every night!” - Jin-Hee
W2: “My whole family visited Super Speedy Land on my birthday this year. I played a game where I popped balloons with darts. I popped nine balloons and won a prize!” - Ling

[Track 10-09]
Number 1
carnival, carnival. I won a prize at the carnival.

Number 2
close, close. My school is close to my home.

Number 3
circus, circus. I like the circus for the animals.

Number 4
international, international. I go to an international school.

Number 5
exhibition, exhibition. The museum has a new exhibition.

Number 6
aquarium, aquarium. There are many fish at the aquarium.

Number 7
crowd, crowd. The crowd is too big at the concert.

Number 8
cruise, cruise. My mum and dad went on a cruise.

[Track 10-10]
Number 1.
M: Guess what, Lucy? I’m going to the aquarium tomorrow!
W: That sounds fun, Jerry! I wish I could go. I have nothing to do tomorrow.

Number 2.
M: Look at this, Maria! A cruise! It’s for two people, and it’s so cheap!
W: Let me see that, Tobias. It looks like the cruise has some great views! But whom can I go with?

Number 3.
M: This island is so beautiful.
W: It really is, Min-Jae! I wish my sister could have joined us. She really wanted to come. We should get her a present.

Number 4.
W: This holiday is so cool! What should we do first?
M: Well, we can either go swimming or we can go to the carnival. Which one should we choose?

[Track 10-11]
cruise, cruise, crowd, crowd; clown, clown, cloud, cloud

[Track 10-12]
Number 1. crazy, crazy
Number 2. close, close
Number 3. clock, clock
Number 4. crab, crab
Number 5. cross, cross

[Track 10-13]
Number 1.
tour, tour. I am going on a tour.

Number 2.
city centre, city centre. The museum is in the city centre.

Number 3.
sleep in, sleep in. I want to sleep in on Sunday.

Number 4.
stadium, stadium. I’m watching a football game at the stadium.

Number 5.
find, find. I can’t find my car.

Number 6.
come back, come back. I need to come back home and change my clothes.

Number 7.
window-shop, window-shop. I don’t have any money so I will just window-shop.

Number 8.
together, together. Let’s go out together next weekend.

[Track 10-14]
Number 1
M: What will you do this weekend, Jamie?
W: I’m going to sleep in on Saturday. On Sunday, I am going to the city centre with my mum to get my hair coloured.
M: That sounds like fun.

Number 2
W: What about you? Any weekend plans, Peter?
M: Yeah. My cousin is visiting. We are going to the city.
W: What will you do there?
M: We will take a city tour. Then, go shopping.

Number 3
W: Are you shopping for something special?
M: No, I’m just going to window-shop. I spent all my money this week.
W: Oh? Doing what?
M: I bought tickets to the game.

Number 4
W: Wow! How did you get tickets? I couldn’t find any!
M: I bought them a month ago.
W: Wow! I’m so jealous. Are you and your cousin going together?
M: Yeah, so after dinner, we have to go to the stadium. The game ends late, and we have to take the bus home. I’m worried we won’t come back until after midnight.
W: It’ll be worth it.

<Review 9-10>

[Track R5-01]
W: There are volcanoes, and there are supervolcanoes. A supervolcano is what it sounds like: a really big volcano that can do a lot of damage if it erupts. There are more than forty of these around the world. One of the biggest and most famous is the Yellowstone Supervolcano in Wyoming, USA. This volcano has erupted a few times before, but not recently. In fact, the last time was about 640,000 years ago.
What will happen if the Yellowstone Supervolcano erupts again? Well, scientists say the ash from the volcano could cover a huge area—almost the entire United States. The ash could destroy buildings and kill many people. Plants and animals would also be in danger, and many could become extinct.
However, scientists say we shouldn’t worry too much about Yellowstone. They don’t think it’s going to erupt soon, and, actually, it might never erupt again. Let’s hope they’re right!

[Track R5-02]
M: Here we are. What do you think of the new shopping centre?
W: Excellent! It’s a lot bigger and prettier than the old one. I hope it won’t be too crowded. So, should we shop together?
M: No, let’s split up and meet later. You’re shopping for a new coat, right?
W: Yes, and maybe some books.
M: OK. I’m heading to the game shop.
W: Where should we meet later? Here, in front of the entrance?
M: No, I think we’ll both be hungry for lunch. Why don’t we meet at the food court?
W: Good idea. What time?
M: I don’t know. You’ll need more time than I will, right?
W: Yes, I’m going to need at least two hours.
M: Just call or text me when you’re done. I’ll hang out at the arcade until then.
W: OK, I’ll do that. See you later.
