
5 SPEAKING Work with a partner. Use words from 4
to talk about the photos.

You can recycle bottles here.
That can reduce pollution.

a

c

b

d

6 LISTENING 35 Listen to four descriptions
of environmental problems. Match each
description to a photo in 5.

1 2 3 4

7 SPEAKING Work with a partner. Ask and answer
these questions.

1 How is global warming affecting your country?

2 Where and when do you have floods or droughts
in your country?

3 How do people waste water or electricity in your
country?

4 What do you do to save water or electricity?

5 What products or materials do you recycle?

Geographical features

1 SPEAKING Work with a partner. Name one famous
example for each of the words in the box. Use a
dictionary if necessary.

beach • desert • forest • ice cap • island
jungle/rainforest • lake • mountain

mountain range • ocean/sea • river • valley

beach – Copacabana

2 34 Listen and repeat.

3 Play a game. Draw a word from 1 on the board. Can
the class guess the word?

The environment

4 Work with a partner. Match the definitions with
some of the words in the box.

drought • flood • global warming
greenhouse effect • melt • nuclear disaster • oil spill

 ozone layer • pollution • recycle • save • waste

1 when heat cannot escape from the atmosphere and the

temperature on Earth goes up greenhouse effect

2 when ice turns to water

3 a long period of time when there is no rain

4 the part of the Earth’s atmosphere which protects the

earth from the sun

5 the process of making the air, water or land worse, with

chemicals, for example

6 a large quantity of water that suddenly covers an area

7 the increase in the temperature on Earth

8 an accident with nuclear power, usually causing

radioactivity

9 an accident when oil comes out of its container, for

example at sea

Vocabulary Aa Bb

70

Planet
Earth

Unit 6

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 70 16/07/2015 09:47

1a Work with a partner. Look at the two photos
on the right. Talk about what you can
see. What do you think is the connection
between them?

1b Look at the title of the article and the
photos. What could ‘the most important
building in the world’ be and why?

2 You have three minutes to read the text and
check your prediction.

3 Choose the correct alternative. Write the
letter of the paragraph where you found the
answer.

1 Countries pay/don’t pay to keep their seeds
there.

 Paragraph

2 If there is an electrical problem at the Seed
Vault, the temperature will/won’t be a problem.

 Paragraph

3 The most important thing about the location of
the Seed Vault is that it is easy to protect from
attacks/the altitude will keep the seeds dry.

 Paragraph

4 In the case of a future catastrophe, the
important thing is to have a lot/wide variety of
seeds.

 Paragraph

5 The Svalbard Global Seed Vault has/doesn’t
have millions of types of seeds.

 Paragraph

6 Norway built the Svalbard Global Seed
Vault because of global warming/possible
environmental disasters.

 Paragraph

7 People believe droughts and floods might/will
never make it difficult to find food in the future.

 Paragraph

4

Think! Then compare ideas with
your class.
■ Do you agree that this is the most

important building in the world? Why?
■ What plants from your country do you

think are important to protect?

5 What do the underlined words in the
text mean? Guess and then check in your
dictionary.

6 SPEAKING What about you?

Are you generally optimistic or pessimistic about
the future of the planet? Why?

CRITICAL THINKING

?
Is this the most important building in

Future problems
Each year, people are becoming
more and more worried about
the future of our planet. People
are now starting to agree –
global warming will definitely
make a difference to the
world’s weather. On the one
hand, some parts of the world
may have more floods. But
some other parts might suffer
terrible droughts. All of this will
have a serious impact on the
world’s agriculture. And that
could make it difficult for us to
get enough food to survive.

A possible solution
This explains the idea behind
the Svalbard Global Seed Vault.
The Seed Vault is built into a
mountain on an island near
the North Pole. The aim of the
building is to protect the
world’s agriculture
from future
catastrophes. This
may not just be
a question of
global warming.
Perhaps there
will be a major
nuclear disaster
or war one day. These
things definitely won’t be a
problem for Svalbard. Thanks
to careful planning, experts say
that it is going to survive any
catastrophe.

Protecting our plants
Some experts think that the
population of the earth will
probably go up by 50% in
the next 40 years. Because of
climate change, it probably
won’t be easy for some plants
to survive. Having many
different types of plants will
be essential for agriculture
to adapt to changes in the
environment. In the Svalbard
Global Seed Vault, there is
space for 4.5 million types
of seed. That’s 2.5 billion
individual seeds! At the
moment there are over 770,000
different types there.

Helping worldwide
Any country in the world
can leave seeds in Svalbard.
And the service is free. There
are 1,500 potatoes from Peru,
bananas from the Pacific
Islands, and rice from more
than a hundred different
countries. The seeds of
some plants, such as peas,
only survive for 20 to 30
years. But others will last for
hundreds of years.

The most
important building?
In 2028, the Svalbard
Vault will celebrate its 20th
anniversary. 200 years in the
future, it’s possible that the
ice caps will melt. Even if
this happens, Svalbard will
be safe. That’s because it is

on a mountain and will
be above the water

level. And because
it is so close to the
North Pole, even
if their electricity
stops working, the

ice will maintain
a cool temperature

of -3.5ºC to keep the
seeds safe. But the best

protection is the fact that
it is in such a remote place.
After all, maybe one day this
will be the most important
building in the whole world.

THE WORLD?
A

B

D

E

C

Reading

71Unit 6

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 71 16/07/2015 09:47

2a PRONUNCIATION Look at these sentences. Why do you think
some words are marked in bold?

1 The situation is going to get worse.

2 Temperatures are going to go up.

3 It’s going to be a hot summer.

4 We’re all going to have problems.

5 I’m going to do something to help.

2b PRONUNCIATION 36 Listen. What happens to the words in
bold? What is the pronunciation of be going to?

2c 36 Listen again and repeat.

3 Complete the sentences with the correct form of the
verbs given using will or be going to.

1 Experts expect that the ice cap

(disappear) one day.

2 It’s only 10 am but the sun is already strong. It
 (be) a hot day.

3 A: I’m really hot.

 B: I (open) the window.

4 Next week (be) the anniversary of the

world’s worst oil spill.

5 My friends have decided they (write)

a letter about the environment to the local newspaper.

6 People think that global warming

(cause) lots of problems in the future.

7 A: I'm going to see a documentary about the environment.

 B: I (come) with you.

4 Write down six plans or intentions you have. Write about
these areas:

1 school

2 home

3 work

4 sport/hobbies

5 family

6 friends

I’m going to do a school project next week.

be going to and will

1a Look at the sentences.

a They think the population will go
up by 50%.

b In 2028 the Svalbard Vault will
celebrate its 20th anniversary.

c Where can I find more information?
I know! I’ll look on the Internet.

d Yesterday the US decided what to
do. They’re going to send more
seeds.

e It’s warm today. The ice is going to
melt.

1b Match these explanations of the use of will and be going to
with example sentences a–e in 1a.

We use will ...

1 for decisions that we take at the moment of speaking. c

2 to talk about an objective truth.

3 to make a general prediction. We often use think, hope,

expect with this use.

We use be going to ...

4 to make predictions based on some sort of evidence.

5 to talk about plans or intentions.

GRAMMAR REFERENCE ➤ PAGE 80

72 Unit 6

Flipped classroom: watch the grammar
presentation video.
Flipped Lesson: watch the grammar
presentation video.

Grammar in context Flipped classroom: watch the grammar
presentation video.

5 Now write down six predictions for the
future. Write about these areas:

1 the environment

2 TV

3 politics

4 fashion

5 sport

6 medicine

I think the planet will get hotter.

6 SPEAKING Work with a partner. Compare
your plans and predictions from 4 and 5.

will, may, might

7a Look at the sentences and give an
approximate percentage of certainty
for each expression in bold.

1 The population will probably go up.

 70-80% certain
2 Global warming will definitely make a

difference.

3 Perhaps there will be a nuclear disaster.

4 It’s possible that the ice caps will melt.

5 We may have more and more floods.

6 Parts of the world might suffer droughts.

7 It probably won’t be easy.

8 It definitely won’t be a problem.

7b Look at the position of the adverbs
definitely and probably in 7a. What do
you notice?

GRAMMAR REFERENCE ➤ PAGE 80

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 72 16/07/2015 09:47

 EXAM SUCCESS

You are going to do a sentence transformation
activity. Read the instructions carefully. What
things are important to check when you finish an
activity like this?

➤ EXAM SUCCESS page 145

8 Rewrite the sentences keeping the same
meaning. Use between two and five words,
including the word given.

1 It’s possible that the sea level will go up in the
next 50 years. may

 The sea level may go up in the next
50 years.

2 It’s certain that parts of the earth will
become deserts. definitely

 Some parts of the earth
 deserts.

3 There’s a possibility that the consequences
will be catastrophic. perhaps

 catastrophic.

4 It’s certain life on the planet won’t end in the
next 20 years. definitely

 Life on the planet
in the next 20 years.

5 It’s probable that people won’t change their
habits. won’t

 People habits.

6 The situation might get worse. possible

 will get worse.

9 How certain do you think these predictions
are? Write sentences with the expressions
in 8.

1 Summers will get hotter.

2 Polar bears will become extinct.

3 Cars of the future won’t use petrol.

4 We will have another ice age.

5 Natural disasters will become more common.

6 The south of Europe will become a desert

10 SPEAKING Work with a partner. Compare your
answers in 9.

I think they may get
hotter. I’m not sure.

I think summers will
definitely get hotter.

73Unit 6

Different uses of get

1 Look at get in these sentences and match each one
with the correct meaning (a–e).

1 Summers are getting very hot.

2 I got your email yesterday.

3 Last week she got a book about pollution.

4 What time will you get to the meeting?

5 Can you get me the pen that’s on the desk?

a arrive

b bring

c become

d obtain or buy

e receive

2 Complete the sentences with the words in the box.
What is the meaning of get in each sentence?

dark • late • ready • red • thin • worse

1 You look hot. Your face is getting .

2 My brother needs to eat more. He’s getting .

3 Come on! You need to get for school.

4 Scientists are very worried because they say the situation

is getting .

5 Look at the time! It’s getting . Time for bed.

6 I’ll switch the light on. It’s got very in here.

3 What usually happens in these situations? Write
sentences with get and the words in the box.

an email with news • angry • bread
home late • presents • tired

1 Somebody is saying horrible things to you.

 You get angry.
2 You run for an hour or more.

 .
3 It’s your birthday tomorrow.

 .
4 You’re out at 11 pm and there are no buses.

 .
5 You’re in a supermarket and you want to make a sandwich.

 .
6 Your friend in the US writes to tell you about what

happened last week.

 .

4a Work with a partner. Write a story where you use get
as many times as possible.

4b SPEAKING Tell your story to the class. Who uses get the
most?

Yesterday I got up at 7 am and I got ready for school.

Developing vocabulary Aa

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 73 16/07/2015 09:47

Gateway to life skills: The world around you

2 READING Work with a partner. Student A: Read text A. Student B: Read text B.
Answer the 4 questions about your text. Make notes with your answers.

1 Work with a partner. Look at these things. Are they bad for the environment? Why/Why not?

1 2 3 4

A

74

 Everyone leaves a carbon footprint. It is the impact each person has
 on the environment through the emission of greenhouse gases.

LIFE SKILLS OBJECTIVES KEY CONCEPTS

■ To learn about carbon
footprints and water footprints.

■ To consider positive action
we can take to reduce our
ecological footprints.

■ To make an action plan to
reduce our impact on the
environment.

climate change [n]: People are worried about climate
change. We are having hotter summers and colder winters.
carbon dioxide emissions [phrase]: The carbon dioxide emissions from
old cars are worse than from new cars. greenhouse gases [phrase]:
If we burn fossil fuels, the greenhouse gases in the atmosphere
increase. fuel-efficient [adj]: Modern cars are more fuel-efficient and
use less petrol than before. charge/recharge (a mobile phone) [v]: My
mobile phone has no power, I need to charge it.

Reducing our

Your carbon footprint has two
parts: the primary footprint and the
secondary footprint. The primary
footprint shows the emissions of
carbon dioxide and other greenhouse
gases that you are directly
responsible for. Examples are the
emissions produced by travelling
and using electricity. The secondary
footprint shows the emissions that
you are indirectly responsible
for. These include things like the
emissions produced when factories
make the things that you buy. All
of these carbon dioxide emissions
contribute to global warming.
The size of your carbon footprint
depends on many things. How you
spend your free time is one of the
most important. Do you watch TV

and play video games or do you read or
do sport outdoors? Do you fly when you
go on holiday? If you do, your footprint
will be much larger than if you go by train.
Rail travel is three times more fuel-efficient
than air travel. Where your food comes from
will also affect your secondary footprint.
Processed and packaged meat has a bigger
impact on the environment.
You may think that you are not responsible
for any emissions because your parents do
all the shopping and decide a lot of things
at home. And it’s true that your school is
responsible for the things you do there.
But you can suggest ways to change their
habits. You can also watch less TV, switch
off the light when you leave a room and
unplug your mobile phone when it has
finished charging. Each small action will
help make your footprint smaller.

Text A:

Questions

1 What is a carbon footprint?

2 What is the difference between the primary and
secondary footprint? Give examples.

3 Does the text mention any of the things in 1?
Does it say that each one is good or bad?

4 What does the text say people can do to reduce
their carbon footprint?

Text B:

Questions

1 What is a water footprint?

2 What is the difference between the primary and
secondary footprint? Give examples.

3 Does the text mention any of the things in 1?
Does it say that each one is good or bad?

4 What does the text say people can do to reduce
their water footprint?

74

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 74 16/07/2015 09:47

B

 Water is essential in our daily lives. But sometimes the size of our water
 footprint is shocking. It shows the amount of water a person uses, directly
 or indirectly, every day.

75

All day we use water directly. This is our
primary footprint. This includes the water
we drink, the water we need for a shower
or the water we use to wash the dishes. But
what about the water that we use indirectly;
the water used to produce, grow or make
the things we buy? This is our secondary
footprint, and sometimes it is much bigger
than we think. After all, 70% of the world’s
fresh water is used for agriculture so the
things we eat can make a big difference. And,
to make almost anything, from a computer to
a T-shirt, you need water. Here are some facts
that may make you think about how much
water we use in a day:

LIFE TASK

You want to let other teenagers know about
ecological footprints and what changes they
can make to reduce their footprint at school.
In groups prepare a poster or video with ideas
about how to do this.

Follow this plan:

1 Make a list of ideas for things you can do in your
school life to reduce your footprints. Use the
ideas in the texts and in the video. Add your
own ideas and search for others on the Internet.

2 Decide if you are going to make a video or a
poster.

3 Organise your ideas in a logical way. Think about
how you are going to persuade other students
to make changes.

4 Make your video/poster.

5 Show it to the class.

 Brushing your teeth uses about seven and a
half litres of water.

 It takes approximately 1,286 litres of water to
produce a loaf of bread. But it takes about 2,310
litres to produce a 150g steak!

 An automatic dishwasher uses approximately
40 litres of water. Washing dishes by hand can
use up to 75 litres.

 A typical individual in the United States uses
500 litres of water each day. But over 1 billion
people in the world use less than 6 litres of
water per day.

 The average toilet uses 8 litres of clean water
each time you use it.

3 SPEAKING Use your notes in 2 to explain to your partner what carbon/
water footprints are.

4 Work in a small group. Make a list of ideas about how your school
could reduce its carbon and water footprints.

reduce the paper we use – recycle it

5 LISTENING 37 Watch the video or listen to students talking
about their ideas for reducing carbon and water footprints
at their school. Do they mention any of your ideas in 4?

6 37 Complete each sentence with one or two
words. Watch or listen again if necessary.

1 At the school they have a box for

and one for reusing all their old paper.

2 You need litres of water to make a

sheet of paper.

3 They also recycle and
 at the school now.

4 People were wasting water and

towels in the washrooms.

5 They wrote ‘Every thing helps!’ on

their posters.

6 In the past, everybody to switch

the lights off at the end of the day.

7 You need 10,000 litres of water to make a light

bulb shine for hours.

7 How many of the things in 5 and 6 do you
already do at your school?

75

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 75 16/07/2015 09:47

Zero conditional

1a Look at the sentences in the zero
conditional. Then choose the correct
alternative.

1 If you run in the corridors, you get into
trouble.

2 You produce more energy if you walk fast.

We use the zero conditional to talk about specific
situations/things that are generally true.

1b Look again at the sentences in 1a.

1 What tenses do we use in the zero
conditional?

 If + ,

2 Does the half of the sentences with if always
come first?

3 When do we use a comma in conditional
sentences?

GRAMMAR REFERENCE ➤ PAGE 80

2 Complete these sentences with the correct
form of the verbs given.

1 If it’s sunny, people often (go) to the

beach.

2 If it (not rain) for months, the result

is usually a drought.

3 If it rains a lot for months, there (be)

often floods.

4 If you don’t water plants, they (die).

5 If it (be) very sunny, it’s bad for your

eyes.

6 If the sun (shine) all day, the

temperature goes up.

3a Write sentences to make general statements
using the zero conditional.

1 If I’m late for school, my teacher gets angry
with me.

2 If you sit too close to the TV, .

3 If you go to bed late, .

4 I feel sad if .

5 I enjoy English classes if .

6 My parents are happy if .

3b SPEAKING Work with a partner. Compare your
sentences from 3a. Are any sentences the
same?

1a SPEAKING Work with a partner. Look at the photo.
What can you see?

1b Look at the words in the box. Check that you
understand what they mean. What do you think
could be the connection between them?

charge a mobile phone • corridor
dance floor • run • sustainable energy

2 LISTENING 38 Listen to a science programme on the
radio. Why do the words in 1b appear?

3 38 Listen again. Are the sentences True (T) or
False (F)?

1 Simon Langton is the name of the school
involved in this project. T / F

2 The idea came from a boy who is studying
at the school. T / F

3 They think they can produce enough
electricity to make hundreds of mobiles
work for two and a half years. T / F

4 The students walk on the special floor when
they go to technology lessons. T / F

5 Laurence first had the idea for this project
when he was watching busy people moving
around his university. T / F

6 The school is the first place to use this
technology. T / F

7 You can use the technology to produce
electricity by dancing. T / F

4 Look again at the false sentences. Why are
they false?

5 SPEAKING What about you?

1 Do you like this idea to produce sustainable energy?
Why/Why not?

2 Can you think of any other ideas at school or at home
to produce sustainable energy?

76 Unit 6

Listening Grammar in context

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 76 16/07/2015 09:47

6 Put the verbs in the correct tenses using the first
conditional.

‘If we (a) (not do) something soon,

electronic products (b) (create) serious

problems for the environment. We use more and more

energy because we buy more and more electronic

gadgets. If this situation (c) (continue),

each house (d) (need) an incredible

quantity of energy. The popularity of computers,

tablets and mobile phones has created an enormous

need for more power. In the 1970s homes contained,

on average, just 17 electronic products. But now

some people think that they (e) (not be)

able to brush their teeth if they (f) (not

have) an electric toothbrush. If we (g)

(forget) to switch off all these electronic gadgets,

we (h) (use) up all of our electricity for

nothing.’

7 SPEAKING Work in groups. Begin with this sentence.

If I pass all my exams this year, I’ll have a special
holiday in the summer.
Take it in turns to add conditional sentences. How many
sentences can you make?

If I have a special holiday in the
summer, I’ll go with my friends.

If I pass all my exams this year, I’ll
have a special holiday in the summer.

If I go with my friends, I’ll ...

5 Choose the correct alternative.

1 If we don’t/won’t recycle paper now, we need/will
need to cut down more trees in the future.

2 If we cut/will cut down more trees, the forests
disappear/will disappear.

3 There are/will be more deserts if the forests
disappear/will disappear.

4 If there are/will be more deserts, the planet
becomes/will become hotter.

5 Many plants and animals die/will die if the planet
becomes/will become hotter.

First conditional

4a Look at these sentences in the first conditional.
Then choose the correct alternative.

1 If you run in the corridors at this school, the
teachers will be really happy.

2 The school will save money if they produce extra
electricity.

We use the first conditional to talk about possible/
impossible situations and their consequences.

4b Look at the sentences again and choose the
correct alternative.

1 In the part of the sentence with if we use the
present simple/will or won’t.

2 In the other part of the sentence we use the
present simple/will or won’t.

GRAMMAR REFERENCE ➤ PAGE 80

77Unit 6

Grammar in context

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 77 16/07/2015 09:47

56%

4G 9:30

Say hello.

Suggest a time.

Respond

Suggest a
different place.

Say goodbye.

Ask about
your partner’s
plans for the
weekend.

Say what your
plans are,
depending on
the weather.
Invite your
partner.

Say you have
no plans.
Ask about
your partner’s
plans.

Accept the
invitation.
Ask what time
to meet.

Respond.
Suggest a
place to meet.

Ask what
happens if
the weather
changes.

Respond. Say
goodbye.

Respond.

Making arrangements

1 SPEAKING Work with a partner and answer these questions.

Where do you like going at the weekend when it’s …
1 sunny? 2 raining? 3 cold and snowing?

2 LISTENING 39 Listen to two people making arrangements
for this weekend and answer these questions.

1 Where are they going?

2 When and where are they going to meet?

3 What are they going to take?

4 What will they do if it rains?

3 39 Complete the dialogue. Listen again if necessary.

Jamie: Listen. Are you up to anything this weekend?
Danny: Not really. What about you?
Jamie: If the weather’s (a) , Alex and I are going

to go to the (b) . Do you fancy coming?
Danny: Sure. What time shall we meet?
Jamie: How about (c) ?
Danny: OK. Why don’t we meet at the (d) ?
Jamie: Fine. I’ll bring some (e) and we can

(f) .
Danny: What will we do if it (g) ?
Jamie: I’ll give you a (h) and we’ll go

somewhere else.
Danny: OK. Listen. I’ll ring (i) and ask her to come.
Jamie: Good idea. See you tomorrow at (j) .

4 Tick (✓) the expressions in the Speaking bank that appear
in the dialogue.

 SPEAKING BANK

Useful expressions for making arrangements
Asking about somebody’s plans
■ What are you up to at the weekend?
■ Are you up to anything this weekend? ✓
■ Do you fancy verb +-ing?
Arranging to meet
■ What time shall we meet?
■ Where shall we meet?
■ Why don’t we meet at ?
Responding to plans and arrangements
■ Sure./Fine./OK./Great./Good idea.
■ Not really./Sorry, I can’t./I prefer .
Present continuous for future
Remember that we can use the present continuous as well as
be going to to talk about future arrangements.
Where are we meeting tomorrow?

7b SPEAKING Practise your dialogue. Then
change roles.

Your partnerYou

5a PRONUNCIATION 39 Listen to the start of the
dialogue again. How do the speakers use
their voices to show enthusiasm?

5b SPEAKING Work with a partner. Practise
the first six sentences of the dialogue.
Remember to show enthusiasm.

6 SPEAKING Work with a partner. Look at the
places to go at the weekend in the box.
Say if you like them. When is it best to go
to them?

beach • bowling alley • cinema
 the mountains • park • shopping centre

 sports centre • swimming pool

PRACTICE MAKES PERFECT

7a SPEAKING Work with a partner. Use the
dialogue in 3, the expressions in the
Speaking bank and the diagram below to
prepare a dialogue making arrangements.

Developing speaking

78 Unit 6

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 78 16/07/2015 09:47

4 The words in bold are all linkers. Put
them in the correct place in the Writing
bank below.

 WRITING BANK

Linkers of sequence, addition and
contrast

■ Sequence: Firstly, ,

■ Addition: Furthermore,

■ Contrast: However,

5 Complete the sentences with linkers from
the Writing bank.

1 I think climate change is a big problem.
 , it is getting worse each year.

2 Let me explain what I think. ,

I want to explain my opinions about climate

changes in the summer. Next, I want to

tell you what I think about changes in the

winter. , I want to talk about

what we can do to stop the changes.

3 In general, I agree with the article.
 , there are some things in it

that I do not agree with.

PRACTICE MAKES PERFECT

6a Look at this topic and make notes.

A newspaper journalist writes:

‘Young people don’t really do anything
to protect the environment. They don’t
believe that they can make a difference.’

Write a letter to the newspaper editor
expressing your own opinion on this topic.
■ Begin by explaining why you are writing.
■ Express your opinion and explain your main

reason for it.
■ Give additional reasons for your opinion.
■ End your letter.

WRITING BANK ➤ PAGE 150

6b Write your letter using the model in
3, your notes and the Writing bank to
help you.

 EXAM SUCCESS

When you write in exam conditions, what
can you do if you do not know a word or
if you are not sure how to use a specific
grammar structure?

➤ EXAM SUCCESS page 145

A formal letter

1 Read this newspaper article about climate change. What
does the writer think about climate change and why?

2 SPEAKING Work with a partner. What do you think about
climate change? Do you agree or disagree with Harry
Macdonald? Why?

3 Here is a letter to the editor of the newspaper. Does the
reader agree or disagree with Harry Macdonald? Are any
of your ideas from 2 here?

Why do some people continue saying that climate change isn’t real?
Haven’t they looked out of their windows recently? Winters are colder and
summers are hotter. And humans keep producing more and more carbon
dioxide emissions. Just a coincidence?
I don’t think so!

Dear Editor,

I am writing in response to Harry Macdonald’s comments about
climate change which appeared in your newspaper last week.
Personally I agree with many of the things that Mr Macdonald
says.

Firstly, it is clear that our weather is becoming more extreme
each year. Furthermore, it appears that these changes are
affecting the whole world, not just one or two areas.

Next, some people say that climate change is just a natural
process. Nevertheless, there is evidence that man-made pollution
is making climate change worse.

Finally, many people say it is too late to do anything about
climate change. However, I think that governments and
multinational companies use this as an excuse to continue
polluting the atmosphere. What is more, I believe that if it is a
question of the future of our planet, it is never too late to take
action.

I will be interested in hearing other readers’ opinions on this
subject.

Yours faithfully,

Max Turner

 HARRY MACDONALD’S VIEWPOINT

 THIS WEEK: CLIMATE CHANGE IS REAL!

Developing writing

79Unit 6

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 79 16/07/2015 09:47

80 Unit 6

Grammar reference

may, might Zero conditional

be going to

First conditional

USE
■ We use be going to to talk

about plans and intentions
for the future. We use it for
things that we have already
decided to do in the future.
I’ve decided that I’m going
to study biology.

■ We can also use be going
to to make predictions
about the future, particularly
when we have evidence for
the prediction.
It’s really cold. I think it’s
going to snow.

USE
■ We use will and won’t to make general predictions about the future. We often

use think, hope, expect, imagine, etc. with will and won’t to express our
opinion about the future.
I don’t think the weather will be worse in the future.

■ We also use will and won’t when we decide to do something at the moment of
speaking, for example when we suddenly offer to do something for someone.
You look tired. I’ll carry your bag.

■ We use will and won’t to talk about the future when we consider it to be an
objective truth.
It’s my birthday next week. I’ll be seventeen.

■ We use definitely, probably, perhaps, it’s possible that with will to say how
certain we think something is. Definitely is when we are very certain, probably
when we are quite certain, and perhaps and it’s possible that when we are 50%
certain.
Definitely and probably come just after will but just before won’t.
I’ll definitely be there. I definitely won’t be there.

FORM

Affirmative subject + may/might + verb in
infinitive
The weather may get worse.

Negative subject + may not/might not
(mightn’t) + verb in infinitive
We may not be able to do anything.

USE
■ May and might are used in predictions when we are

not sure about something. They express approximately
50% certainty.

FORM

If + present simple, … present simple.
If you go out in the rain, you get wet.
The teachers aren’t happy if we don’t do our homework.

USE

We use the zero conditional to talk about situations that
are generally or always true.
If you take a fish out of water, it dies. (= This is not just a
specific situation – it always happens.)

will

FORM

If + present simple, … will + infinitive
If the climate changes, food will be a problem.
If we don’t do something soon, the situation will get worse.
The present simple comes in the part of the sentence with if.
Will does not appear in this part of the sentence.
If it will be sunny, it will be hot today.

USE

We use the first conditional to talk about
possible and probable situations in the future
and their consequences.
If the sun comes out (possible future situation),
we’ll go to the beach (the consequence of this
situation).

 1 Geographical features beach • desert • forest • ice cap • island • jungle/rainforest • lake • mountain
mountain range • ocean/sea • river • valley

 2 The environment drought • flood • global warming • greenhouse effect • melt • nuclear disaster • oil spill
ozone layer • pollution • recycle • save • waste

 3 Different uses of get arrive • bring • become (= a process or change of state) • obtain or buy • receive

 4 Other words and phrases ➤ page 140

Vocabulary

Language checkpoint: Unit 6

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 80 16/07/2015 09:47

81Unit 6

Grammar reference Grammar revision

will, may, might / 6 points

be going to, will / 4 points

Zero conditional / 4 points First conditional / 6 points

1 Correct the mistakes in these sentences.

1 The students going to go on an excursion.

2 What are your plans? What do you do tomorrow?

3 They say it’s raining next week.

4 I can’t meet you tomorrow because I’ll do an exam.

2 Complete the sentences with the words in the box.

 perhaps • may • probably • definitely • will • won’t

1 My team will win tonight. I’m sure.

2 I go next week but I don’t know.

3 the problem will disappear.

4 They won’t go out tonight because

they have an exam tomorrow, but it’s not impossible.

5 She definitely run tomorrow because

she’s got a broken leg.

6 It’s possible that I see him tomorrow.

GEOGRAPHICAL FEATURES / 7 points

1 Look at the names. What are the
geographical features?

1 Sahara

2 around the

Amazon

3 The Andes

4 Ipanema

5 Titicaca

6 The North Pole

7 Mallorca

3 Answer these questions with complete
sentences.

1 What happens if you mix blue and yellow?

 .
2 What happens if you study hard for an exam?

 .
3 What happens if you never brush your teeth?

 .
4 What happens if you eat too much?

 .

4 Complete the sentences with the correct form of the
words given.

1 If the sun (shine), we’ll be able to go out.

2 We’ll go out if Mum (finish) work early.

3 If you do the exercise carefully, you (get) all

the answers right.

4 It’ll be great if she (come) tonight.

5 She’ll leave hospital today if she (be) OK.

6 I (not bring) the dog if you don’t want me to.

Vocabulary

Vocabulary revision

Total: / 40 points

THE ENVIRONMENT / 7 points

2 Complete the text with the words in the box.

droughts • floods • global warming
 ozone layer • recycle • save • waste

(a) is getting worse – temperatures keep going

up because of the hole in the (b) . There have

been (c) where water has destroyed towns. There

are (d) where it hasn’t rained for a long time.

But many people (e) water – they use too much.

It’s important to (f) water and (g)

things like bottles.

DIFFERENT USES OF GET / 6 points

3 Decide on a synonym for get in these sentences.

1 I got some juice from the shop.

2 Did you get home late last night?

3 I’ll get you a glass of water.

4 I got my exam marks yesterday.

5 The book started well but it got boring.

6 She got an email from her friend.

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 81 16/07/2015 09:47

WritingListening

➤ TIP FOR LISTENING EXAMS

In listening exams where you have to identify the
speaker, remember …
Read the tasks before you listen. But don’t forget
that the speakers will probably express the same
ideas using different words and expressions.

➤ EXAM SUCCESS page 145

➤ TIP FOR WRITING EXAMS

When you are writing in exam conditions,
remember …
If you don’t know a word, think of a more general
or basic word. If you aren’t sure how to use a
grammatical structure, change what you are going
to say.

➤ EXAM SUCCESS page 145

4 SPEAKING Work with a partner. Look at this topic
and discuss your ideas.

A newspaper journalist writes:

‘I don't like it when famous people start talking
about serious world problems like global
warming. What do they know about it? I want
actors to act and singers to sing. I don’t want to
listen to them telling me how to save the world.’

Some famous people, such as Angelina Jolie,
do a lot of work to help charities.

5 Write a letter to the newspaper editor expressing
your own opinion on this topic.
■ Begin by explaining why you are writing.
■ Express your opinion and explain your main reason

for it.
■ Give additional reasons for your opinion.
■ End your letter.

1 SPEAKING Work with a partner. The photos show
different ways of finding out the news. Which do
you prefer and why?

2 LISTENING 40 Listen to a radio programme where
people are calling to say how they like to find
out the news. Match the speakers and their
preference. There is one option that you do
not need.

A the Internet

B the radio

C weekly news
magazine

D newspaper

E TV

Amanda 1

Jerry 2

Sarah 3

Dan 4

3 40 Listen again. Which speaker …

1 finds out the news at breakfast time?

 Amanda/Jerry/Sarah/Dan

2 thinks that pictures and images are an important
part of the news?

 Amanda/Jerry/Sarah/Dan

3 thinks the news on TV isn’t very informative?

 Amanda/Jerry/Sarah/Dan

4 thinks the most important thing is to find out the
news quickly?

 Amanda/Jerry/Sarah/Dan

5 is tired of working with computers?

 Amanda/Jerry/Sarah/Dan

82 Units 5–6

Gateway to exams: Units 5–6

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 82 16/07/2015 09:48

Use of English

Speaking

➤ TIP FOR USE OF ENGLISH

In sentence transformation activities, remember …
When you finish, check that you haven’t changed
the meaning of the original sentence and that you
haven’t used more than the maximum number of
words permitted.

➤ EXAM SUCCESS page 145

6 Rewrite the sentences keeping the same
meaning. Use between two and five words,
including the word given.

1 Africa is hotter than India. as

 India Africa.

2 Protecting the environment is more important than
space exploration. not

 Space exploration
protecting the environment.

3 Temperatures won’t be warm enough for some
types of animals. too

 Temperatures for some
types of animals.

4 The situation in Europe isn’t as serious as in Africa.
more

 The situation in Africa in
Europe.

5 It’s possible that environmental problems will
become more serious. may

 Environmental problems
more serious.

6 It’s certain that some animals will die. definitely

 Some animals .

7 It’s probable things won’t get better. probably

 I think that worse.

➤ TIP FOR SPEAKING EXAMS

When negotiating, remember …
If you can’t think of something to say, use fillers
like Well, Hmm or Let me think to give you time to
decide what you can say next. And don’t be afraid
to say something that is obvious.

➤ EXAM SUCCESS page 145

7 Work with a partner. Make a list of different ways
of making and responding to suggestions.

8a You want to watch TV with your partner. Look at
what programmes are on tonight.

No Place Like Home
A programme which
shows you some of
the best and biggest
houses in the world. All
the houses belong to
famous people!

Incredible Stories
This series looks at
normal people in
extreme situations. This
week we see the story
of a teenager who
rescued a surfer from a
shark attack.

Sports Night
Tonight there’s tennis,
athletics, and of
course all the best
international football.

Family-Ville
Yes, your favourite
cartoon is back. Follow
the lives of the most
unusual family in
the United States,
and all their hilarious
adventures.

It’s Only Natural
This nature
documentary looks
at the wildlife in one
of the most beautiful
places in the world –
New Zealand.

83Units 5–6

8b SPEAKING Work with your partner. Make and
respond to suggestions about what to watch.
After two or three minutes, make a decision.

‘CAN DO’ PROGRESS CHECK UNITS 5–6 CEF
1 How well can you do these things

in English now? Give yourself a mark
from 1 to 4.

1 = I can do it very well.
2 = I can do it quite well.
3 = I have some problems.
4 = I can’t do it.

a I can compare two or more things using
different structures (more/less than, as … as).

b I can name and describe different types of
TV programme.

c I can identify information in a radio
programme about the news.

d I can make and respond to suggestions
about what to do in my free time.

e I can write a basic review of a TV
programme, expressing my opinions.

f I can make predictions and talk about future
plans and decisions using will, may, might,
be going to.

g I can talk about situations and their
consequences using zero and first
conditionals.

h I can discuss the environment and pollution.

i I can make arrangements for the weekend.

j I can write a simple, formal letter to a
newspaper, organising my ideas with linkers
and in paragraphs.

2 Now decide what you need to do to
improve.

1 Look again at my book/notes.

2 Do more practice exercises.
➤ WORKBOOK Units 5 and 6

3 Ask for help.

4 Other:

9780230470903_Gateway_2ndEd_B1_SB_BOOK.indb 83 16/07/2015 09:48

