
Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce82

Coursebook
Unit 6 Language Texts Communication skills

Part 1
SB page 66

Extend your vocabulary
change and exchange

Grammar
The passive

Listening
The Silk Road

Pronunciation
List intonation

Part 2
SB page 68

Vocabulary
Ways of looking

Reading
The Long Song

Speaking
Freedom and slavery

Part 3
SB page 70

Vocabulary
Problems

Reading & Speaking
Bangalore

Listening
Ideas for India’s future

Speaking
Tackling problems

Part 4
SB page 72

Extend your vocabulary
gold and golden

Grammar
Cleft sentences

Reading
The new golden age

Speaking
Investments

Function globally
SB page 74

Negotiating

Listening to situations involving negotiations

Negotiating and obtaining concessions

Global voices
SB page 75

Customer service

Stance markers

Discussing customer service questionnaires

Writing
SB page 76

Emails 

Writing skills: cohesion

Linking ideas: clarification and emphasis

A semi-formal email

Study skills
SB page 77

Learning language in context


Trade & Commerce Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 83

Part 1
Lead-in

For a fun, sensory lead-in to the topic, bring in different spices 
such as cinnamon, nutmeg, ginger and cumin. Put these 
into unmarked boxes or envelopes, but make sure you know 
which one is which! Get students to smell the spices and to 
identify them. You could extend this further by putting pieces 
of cloth or clothing with different textures into a dark bag 
or box. Students have to put their hands in and identify the 
material, eg wool, velvet, linen, cotton, silk, leather, etc.

TEACH global
Think local

Listening (SB page 66)
1	 If you suspect your students might be unsure of the 
information required in the first question, then try to do 
a little research beforehand and put alternatives up on 
the board, including some distractors: you could write up 
three countries, a selection of items and three different 
means of transportation. In pairs, students discuss the 
questions before sharing their ideas with the class.

2	  2.36–2.40 This listening is a description of the Silk 
Road in six parts by an expert. In the first five parts he 
discusses the historical development and the significance 
of this trade route from the first millennium BC.

Focus students’ attention on the pictures. After listening, 
ask them to check, in pairs, what the five pictures 
represent. Write the answers on the board for students to 
quickly self-check.

Section 1 D

Section 2: A

Section 3: C

Section 4: B

Section 5: E

 2.36–2.40

1

The Silk Road was not, as the name suggests, a single 
road at all. It consisted of an extensive network of trade 
routes that criss-crossed China, parts of the Middle 
East and Europe, for almost 3,000 years from the first 
millennium BC until about 1500 AD. The starting point 
was in China, and the main land routes extended over a 
huge area of what is now modern day China, Turkey, Syria, 
Iraq, Iran, Afghanistan, Pakistan, India, Turkmenistan and 
Uzbekistan. And when goods arrived at the coast they 
were transported by sea to the major trading ports of 
Europe, northern Africa and Asia.

2

Since the transport capacity was limited, luxury goods 
were the only commodities that could be traded. As the 
name suggests, silk was the main commodity that was 
traded on the Silk Road. Silk was highly prized and in great 
demand in the west, and the silk-making process

was a secret that was closely guarded for centuries under 
punishment of death. Silk was ideal for overland travel as 
it was light, easy to carry and took up little space. It was 
manufactured in China, and was intricately decorated and 
embroidered, and when it arrived in Europe it was made 
into luxury goods such as book coverings, wall hangings 
and clothes.

3

Silk was by no means the only commodity exchanged by 
traders, however. Perfumes, precious stones and metals, 
and foodstuffs were exchanged in both directions. There 
was also a lucrative trade in spices from east to west; in 
fact one European town is on record as selling as many 
as 288 different kinds. In the west, people had to keep 
meat for a long time until it turned rancid, and spices were 
very useful for disguising the flavour. Some of the most 
valuable ones – ginger, nutmeg, cinnamon and saffron – 
were actually worth more than their weight in gold. Pepper 
was also extremely valuable, and caravans that carried it 
were heavily armed.

4

In addition to silk and spices, Europeans were eager 
to import teas and porcelain from China as well as 
Persian carpets. The Chinese, for their part, particularly 
appreciated coloured glass from the Mediterranean, and 
also imported such commodities as fine tableware, wool 
and linen, horses and saddles. Many of these goods 
were bartered for others along the way, and objects 
often changed hands several times. And it was not only 
goods that were exchanged on the routes, but also many 
important scientific and technological innovations; the 
magnetic compass, the printing press, paper-making 
and gunpowder all originated in the East, not to mention 
important intellectual developments such as algebra and 
astronomy. And in return, the West taught the East about 
construction techniques, shipbuilding and wine-making.

5

Life for traders along the Silk Road was often hard. As 
well as having to trek over some of the world’s most 
inhospitable terrain, they also faced the ever present 
threat of bandits, not to mention wars, plagues and natural 
disasters. Between towns and oases they would often 
sleep in yurts or under the stars, or else would stop for 
rest and refreshment at one of the several bustling oasis 
towns that sprang up along the routes. Here they would 
stay at caravanserais, places which offered free board and 
lodging, as well as stables for their camels or donkeys. 
The caravanserai became a rich melting pot of ideas, used 
as they were not only by traders and merchants, but also 
by pilgrims, missionaries, soldiers, nomads and urban 
dwellers from all over the region.

3	 In pairs, students use the pictures as prompts to 
remind them what was said. Monitor to hear how much 
they picked up from the listening.


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce84

Listening extra
If you think your students would benefit from some intensive 
listening practice, then give out / show the following text, 
which has ten ‘mistakes’. Remove the underlining for your 
students, to raise the challenge. They will need to listen very 
intensively to Section 1 of the audio to identify the minor 
differences. Do the first example together, pausing after the 
first sentence. Replay as often as necessary:

The Silk Road was not, as the name suggests, a single route 
at all. It comprised an extensive network of trade routes that 
crossed across China, parts of the Middle East and Europe, 
for most of 3,000 years from the first millennium BC until 
around 1500 AD. The starting place was in China, and the 
main land routes extended over a large area of what is now 
modern day China, Turkey, Syria, Iraq, Iran, Afghanistan, 
Pakistan, India, Turkmenistan, and Kazakhstan. And when 
goods arrived at the coast they were transported by ship to 
the major trading ports of Europe, northern America and Asia.

TEACH global
Think local

Extend your vocabulary (SB page 66)
1	 Write up the verb exchange on the board and elicit 
possible nouns which collocate with it. Students then 
work alone to complete the exercise. Encourage fast 
finishers to think of another noun that collocates with 
change, swap and switch, and also to identify the verb which 
collocates with the incorrect noun in the list, eg change 
hairstyle.

1	 your hairstyle (change your hair style)

2	 house (move house)

3	 currency (exchange currency)

4	 smiles (exchange smiles)

2	 In pairs, students use the collocations to share 
information. Invite them to share some interesting 
experiences with the whole class.

Alternative procedure
You could adapt exercise 2 slightly to change it into an info 
gap activity. In pairs, students ask questions with change or 
exchange to find out three things that their partner has done 
recently and three things that they have never done, eg Have 
you changed your hair style recently? / You’ve changed your 
hair style recently, haven’t you? Have you ever exchanged 
smiles with somebody thinking they were someone different?

TEACH global
Think local

Pronunciation (SB page 66)
1	 This exercise highlights the falling tone at the end of a 
list. Students are unlikely to find this difficult at this level, 
but such activities do remind them of the significance of 
intonation. Let them compare their answers in pairs. Do 
not confirm any answers yet.

4	 Before students discuss the origins of these items, 
ask them Can you identify the one word which does not have 
stress on the first syllable? (astronomy). Drill any words you 
anticipate may be tricky for your students, eg algebra
/ˈældʒɪbrə/, compass /ˈkʌmpəs/, ginger /ˈdʒɪndʒə/, porcelain
/ˈpɔːs(ə)lɪn/. When they have discussed what they can 
remember, students re-listen to sections 3 and 4. Keep 
feedback brisk by asking one student to read out the East 
to West list, and another the West to East list.

East to West: algebra, astronomy, compass, ginger, 
gunpowder, paper-making, porcelain, printing press, silk, 
spices

West to East: glass, linen, saddles, shipbuilding, wool

5	  2.41 This last part of the script discusses the long-
term legacy of the Silk Road. In pairs, students read the 
questions and make logical predictions before listening to 
check their ideas.

1	� music, arts, science, customs, ideas, religions and 
philosophies

2	� so much cultural interchange over so many centuries 
that it is now often difficult to identify the origins of 
numerous traditions that our respective cultures take 
for granted – it was an early example of what we know 
call globalisation

3	 tourism

 2.41

By the end of the 14th century, as other trading routes were 
established, the importance of the Silk Road had greatly 
diminished. But it is no exaggeration to say that it had 
played a major part in establishing the foundations of the 
modern world. It had allowed the exchange not only of 
commodities, but also of music, arts, science, customs, 
ideas, religions and philosophies. In fact, there was so 
much cultural interchange over so many centuries that it 
is now often difficult to identify the origins of numerous 
traditions that our respective cultures take for granted. So 
we can say that, in its heyday the Silk Road was an early 
example of the political, economic and cultural integration 
that we know today as globalisation. And today, the Silk 
Road is again being used – not only by traders, but also 
for that most contemporary of international commodities 
– tourism.

6	 Elicit students’ response to the two questions as a 
whole class.


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 85

2	  2.42 Students listen and then read aloud with the 
recording. Ask a student who sounds very natural to show 
the others.

in all cases, voice goes down on the final items, and up on 
the others

Extra activity
Pronunciation exercise 1 (SB page 66) also includes two very 
natural ways of adding emphasis: not to mention (in sentence 
2) and not only … but also (in sentence 3). Books closed. 
Put up the two sentences on the board, with these phrases 
gapped. Elicit what the missing words are and what purpose 
they have in the sentences. Then encourage students to use 
these in exercise 3, if appropriate.

TEACH global
Think local

3	 Do an example together using a different topic, eg 
topics you have studied so far this term on the English 
course. Then, in pairs, students make lists for two of the 
given categories; make sure they both write them down. 
Let them practise reading the lists aloud to each other at 
this stage, using the correct intonation.

4	 Put students into groups of four to compare lists by 
reading them aloud. You could challenge them to read out 
their lists without looking at their papers!

Grammar (SB page 67)
1	 Approach this by first dictating the first three 
sentences (a–c) but omitting the words in bold. Elicit 
what the missing words might be and in what form. Then 
students work alone to answer the language questions 
before comparing answers in pairs. Bear in mind that this 
will be revision for students at this level, so let them do all 
of the work!

1	 active: a, e; passive: b, c, d, f

2 	� Use an active form when the focus is the doer.

	� Use a passive form when the focus is the action / 
object.

3	� appropriate form of the verb be + the past participle

	� d (traders and merchants, pilgrims, missionaries, 
soldiers, nomads and urban dwellers) and f (traders)

	� in sentences b and c: focus is on what was done rather 
than who did it

Extra activity
If you have a monolingual group, and if you speak the students’ 
first language, then get them to translate the six sentences into 
their first language. Then encourage them to discuss how the 
two languages differ in a) form and b) use / style.

TEACH global
Think local

Language note
Given that this formal, rather academic description is about 
the Silk Route and the items traded, it is not surprising that 
the passive is frequently used here. It may be worth reminding 
students at this level that in more informal spoken English, get 
is often used in passive forms too. Although be and get are 
often interchangeable, get can sometimes convey an idea of 
a (lengthy or difficult) process, eg after waiting for justice all 
those years, he finally got sent to jail; all my stuff got ruined in 
the rain.

In the passive, the agent is not usually mentioned because a) 
it is not important or significant; b) it is obvious and/or c) it is 
intentionally omitted to be polite or discrete. Discoursally, it 
also depends on shared knowledge and on what has come 
before: in English we often place the new information at the 
end of the sentence to emphasize it, with familiar information 
coming before, eg The house has been redecorated (we know 
the house but the redecorating is new information).

If it is important to mention the agent, it is placed in end 
position, after by, eg All my lettuces were eaten by snails. This 
is also used if the subject is very long: I was denied entry by 
the people who were standing at the main entrance to the 
nightclub.

TEACH global
Think local

2	 Elicit what NAFTA and EU stand for (North 
American Free Trade Agreement and European Union). 
Do the first answer together, reminding students that they 
also have to select the appropriate tense. Then, in pairs, 
students discuss the remaining answers. Some of the verbs 
may be tempting for students to put into the passive, eg 
consist, increase and disappear but a passive form can only 
be used with transitive verbs. If the topic is of interest 
to the students, after checking answers, let them discuss 
the content too. Ask Do you agree? What do you think will 
happen in relation to future trade between countries?

1	 has been conducted

2	 probably consisted

3	 were exchanged

4	 was introduced

5	 has increased

6	 have been established

7	� is increasingly being 
carried out

8	 may regulate

9	 are usually imposed

 10	 may also be imposed

 11	 will ever be established

 12	� will completely 
disappear

Extra activity
Exercise 2 contains some useful language related to trade: 
trading (n): barter (n/v), tariff (n), taxation (n), exchange (n/v) 
and collocations or compound nouns with trade: conduct / 
promote / carry out; international trade, trade organisation, 
free trade, trade blocs, trade restrictions, trade quotas. 
Allocate one of the above to each pair / individual and 
ask them to use it in a sentence. Give out dictionaries, if 
necessary, and monitor. Students should then read out their 
sentence for others to record if they want.

TEACH global
Think local


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce86

3	 If your students are likely to need some help with 
ideas, dictate or put an example up on the board, eg This 
product is exported from several hot countries and is a major 
source of income. It has been used for centuries and is said to be 
both good and bad for your health. It is picked from bushes and 
has to be roasted before it is used – it’s nearly always bought 
already roasted. This product can be served in a variety of 
ways. (After this lesson, it will probably be used by some of us.) 
(Answer: coffee.)

Ask students to complete the exercise in pairs but first 
warn them what is going to happen in exercise 4, so that 
they are prepared and do not make it too simplistic. 
Monitor as they work, particularly with regard to the 
target language. Early finishers can choose an additional 
commodity.

Students’ own answers.

4	 Sit students in groups of four, opposite their new pairs. 
Invite them to read out their sentences and guess each 
others’ mystery commodities.

5	 Put students into groups of three. Give them about 
five minutes preparation time and ask them to speak 
individually for between 90 seconds and two minutes on 
their chosen topic, to the rest of their group. Encourage 
students to ask follow-up questions.

Mixed ability
Depending on your students, they may benefit from having 
time to research these topics more fully first outside the class 
– if so, you can raise the profile slightly, too: allow students to 
use a PowerPoint presentation and/or visuals if they like, for a 
three or four-minute presentation. Ask them to include details 
on a) what the ‘contribution’ is exactly; b) how it came about; 
c) how / if it has changed over time; d) what it is used for and 
e) how and why it has had such an impact.

TEACH global
Think local

G  Grammar focus
Refer students the language summary on the passive on 
page 142.

You can use exercise 1–3 on page 143 for:
a) extra practice now, b) homework or c) review later on.

The answers are on page XXX of this Teacher’s Book.

Part 2
Lead-in

To motivate students on the topic of trade between countries, 
write out the following list of commodities and the main 
exporting country onto small, separate pieces of card / paper. 
Give the pieces out to students at the start of class and ask 
them to match the commodity to the principal exporter. Write 
some more if you have a large class.

mangoes	 India

peanuts	 US

cocoa	 Ivory Coast, Africa

gold	 South Africa

tobacco	 China

tea		 Kenya

rice	 Thailand*

silk		 China

paper	 Canada

bananas	 Ecuador

salt	 US

oil		  Saudi Arabia

* China is the largest producer

TEACH global
Think local

Speaking (SB page 68)
1	 Put students into pairs to discuss the pictures. Invite 
students to share some reactions to the visuals with the 
whole class. Elicit what students know about slavery. You 
could put these prompts on the board, or dictate them, to 
find out how much they know: where most of the slaves came 
from, when it happened, why the slave industry grew, why and 
when it was stopped, etc. This prepares students for the next 
stage.

2	  2.43 In pairs, students attempt to complete the 
quotations. Let them refer to dictionaries, if necessary. 
Elicit one or two suggestions for several of the quotations 
in open class. Then play the recording for students to 
check. Clarify any quotations which they may not fully 
understand.

1	 states

2	 robots

3	 opposition

4	 right

5	 others

6	 oppressed

7	 armies

8	 attitude

3	 Put students with a different partner to discuss their 
preferences and the relevance of the quotations. If 
students appear animated, encourage them to share some 
ideas with the rest of the class.

Reading (SB page 68)
This text is an extract from a novel, powerfully 
demonstrating the change in roles between slaves and 
their owners at the time of the abolition of slavery.


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 87

1	 Read the first paragraph aloud to the class, without 
any comment. Then let students read the rest of the 
extract alone. Students compare and discuss their answers 
in pairs.

Caroline is the master; Godfrey is the servant; July is 
another servant

It is set during the emancipation. Caroline speaks to 
Godfrey as master to servant, but he rebels and asks for 
payment. Her attempt to punish him ends in humiliation 
for her, and she agrees to pay him.

2	 This exercise will help to prepare students for exercise 
4. If the words are new to students, they can look for 
support in the context. Let students attempt to work out 
their meaning in pairs first, referring to a dictionary, if 
necessary. Put up the new words on the board, in three 
columns, but keep the pace swift here: facial expression, 
sounds, movement. Elicit the answers and check students’ 
understanding where necessary, visually, orally or by 
demonstrating.

facial expression: frowned, grimace, wince

sounds: gasp, giggle, utter, sighed

movement: scratching, seized, kneel

3	 In the same pairs, students try to work out the 
meaning of the highlighted words by looking at the 
context. Allow them a moment to compare their ideas 
with another pair before checking as a class.

valise: a small travelling bag or suitcase

missus: old-fashioned – the mistress of the house

gig: old-fashioned – a cart with two wheels pulled by a 
horse

massa: old-fashioned – the master of the house

bid: old-fashioned – Do as you are bid means Do as you 
are told

4	 Students work alone on this exercise which requires 
them to read the text closely to find the exact sentence or 
phrase. Students might enjoy exchanging ideas here, as 
there is more than one possible answer at times.

1	� ‘Godfrey, do not play the fool with me. You know I must 
go to town for my own safety until all this trouble is 
past.

	� ‘Payment?’, the missus repeated. She frowned upon 
Godfrey, then looked quizzically to July for some 
explanation of his behaviour.

2	� July cupped her hands over her mouth so her gasp and 
giggle would not escape.

3	� He then walked past the missus into the hall and sat 
himself down upon one of the massa’s wooden chairs.

	� ‘Then punish me, missus’, he said as he lifted first one 
leg, and then the other, over the arms of the planter’s 
seat and sat as if waiting for someone to remove his 
boots …

4	� ‘Get up, get up!’ Caroline jumped twice in her fury. ‘Do 
as you are bid’, then made to strike Godfrey with her 
closed fist

5	� … Caroline Mortimer, quivering at his feet like a fish 
newly landed from the water, slowly lifted her head, 
wiped her snivelling nose upon the back of her hand, 
and quietly asked him, ‘How much?’

5	 Write the three names – Caroline, Godfrey and July – 
on the board. Give students five to ten minutes to work 
with a new partner, discussing which of the adjectives best 
describes which character. They then discuss the other 
two questions. Monitor to find out how much students 
have understood and empathised with the text and topic. 
Early finishers can think of other suitable adjectives to 
describe the characters. Conduct a whole-class feedback 
session, if necessary for your group.

Caroline: aggressive, arrogant, controlling, self-confidant, 
submissive

Godfrey: controlling, defiant, self-confidant

July: loyal, submissive, timid

1	� She is struggling in a new environment in which she is 
being controlled and is helpless.

2	 Students’ own answers.

Speaking extra
If your students enjoyed the extract, put half of the class 
into ‘Caroline and Walter’ pairs. Caroline begins, telling her 
(imaginary) brother ‘Walter’ about the events of that day. 
Start like this: Walter, you’ll never guess what happened! I’m 
still reeling from the shock. The other half of the class should 
instead role play July telling her cousin May. Start like this: 
May, I’m never going to forget this day. I still can’t believe 
it … At the end, invite at least two different pairs to share 
their version of the events from Caroline’s and then July’s 
perspective.

TEACH global
Think local

Vocabulary (SB page 69)
1	 In pairs, students discuss the two sentences. Check 
students understand stare (v) (n). Elicit their responses.

stared at: literal

looking down on: literal in text, but could also be 
metaphorical (double meaning implied)


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce88

Part 3
Lead-in

To lead into the topic of major industries, put up the first and 
last letters from the industry words in the box in exercise 1, 
as shown below. Include the number of letters in brackets to 
help, if necessary. Put students in pairs or groups of three and 
handle it as a race.

A e  (11)	 M g  (13)

F e  (7)	 M g  (6)

F g  (7)	 S e I y  (7/8)

F y  (8)	 T m  (7)

TEACH global
Think local

Reading and Speaking (SB page 70)
1	 In pairs or small groups students discuss these points. 
You could do a little research beforehand, or ask students 
in advance to do it for you, in order to provide some 
concrete facts.

2	 Show students where Bangalore is on a map. Elicit 
what they know about it. Ask them to read the three 
different descriptions (A–C). This is a genre-sensitisation 
task. As a guide, it might be useful to ask Who is each text 
written for? Let them discuss their ideas in pairs, then 
discuss their answers as a class.

A	� (extract from The White Tiger by Aravind Adiga, a novel 
about an Indian entrepreneur)

	� narrative (When I drive down Hosur Main Road, when I 
turn into Electronics City Phase 1 and see the companies 
go past, I can’t tell you how exciting it is to me.);

	� descriptive (Piles of mud everywhere. Piles of stones. 
Piles of bricks. The entire city is masked in smoke, 
smog, powder, cement dust.)

	� fairly informal (But you never know. It might turn out to 
be …)

B	� (article in Business India, a magazine about business 
news in India)

	� descriptive, with lots of alliteration and repetition 
(congenial, captivating, cosmopolitan confluence, 
software and shopping malls)

	 more formal style: (congenial, salubrious)

C	� (extract from the Encyclopaedia Britannica entry on 
Bangalore)

	� factual, with long dense sentences with lots of noun 
phrases (One of India’s largest cities, Bangalore lies 
on an east-west ridge in the Karnataka Plateau in the 
south-eastern part of the state.)

3	 Let students work alone to complete the 
comprehension task. They then compare answers in pairs 
before whole-class feedback.

1	 IT / electronics

2	 Do the first example together. Encourage students to 
put the words in example sentences, to help them decide 
on the type of meaning. Let them use a dictionary after a 
few minutes in order to check and finish off their answers. 
Give students time to write down the example sentences 
from the dictionary for any new verbs / meanings. Check 
the answers in a feedback session.

look after: literal; metaphorical

look away: literal

look back on: metaphorical

look forward to: metaphorical

look into: literal; metaphorical

look on: literal; metaphorical

look out for: literal; metaphorical

look round: literal

look up: literal; metaphorical

look up to: literal; metaphorical

3	 Draw a large eye on the board! Elicit some verbs 
related to different ways of looking, miming if necessary 
to prompt students, eg stare, peer, glance, glare, etc. Do 
the first example together. Don’t worry if students find 
this exercise quite tricky – let them do the task with a 
dictionary and in pairs. If the words appear to be new, 
clarify their meaning when checking the answers by 
eliciting when or where one might look in this manner.

4	 Clearly state the requirements of this writing task at 
the start: they need to include at least two ‘looking’ verbs 
or phrases, two descriptions of facial expressions and at 
least two pieces of direct speech. This and the following 
exercise can be done individually or in pairs depending on 
the level of challenge required.

Alternative procedure
If students need more help in terms of ideas for exercise 4, 
then provide the following dialogue openers.

A	� She peered down the pipe. ‘Give me the spanner!’ she 
yelled irritably.

B	� She flicked through one of the magazines in the waiting 
room and caught sight of a young man staring at her 
intently.

C	� Joey caught sight of the girls laughing, and grimaced 
horribly.

TEACH global
Think local

5	 Allow students, individually or in pairs, a few moments 
to practise reading their scene. Then put them into 
groups and encourage them to read their scene aloud with 
as much feeling as possible. Invite volunteers to share 
their work with the whole class.


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 89

2

A:	� exciting, lots of big companies (I can’t tell you how 
exciting it is to me.)

B:	� captivating, friendly, cosmopolitan, nice climate, clean, 
modern but traditional, entertainment (India’s best city 
for business.)

C	� Comfortable climate (pleasant winters and tolerable 
summers make it a popular place of residence …)

3	� The author describes the city as being masked in 
smoke and dust, as if the city is under a veil. He also 
says the result may be a disaster or a decent city.

4	 He is ambivalent about the result.

5	� There is a lack of water. There is insufficient rainfall 
to provide water for the growing population and the 
increasing demands of industry.

4	 Students quickly identify the parts of speech of words 
1-6, and then find the synonyms. They compare their 
answers whilst you put the answers on the board for them 
to self-check. Point out that congenial (adj) and salubrious 
(adj) are low frequency.

1	 turn out

2	 slum

3	 sewage

4	 congenial

5	 captivating

6	 salubrious

5	 In pairs, students discuss the questions. For question 
2, ask them to think of at least four questions to ask, eg 
What’s the currency? Elicit some of their questions.

Writing extra
Students imagine they are tourists to Bangalore. Ask them to 
write a postcard home. This also encourages them to re-focus 
on characteristics of a different written genre.

TEACH global
Think local

Listening (SB page 70)
This listening is an account of how the outsourcing 
industry in India has developed since the 1990s.

1	 Books closed, read the definition aloud for students to 
guess what is being defined. Then, in small groups, they 
discuss the questions before sharing ideas with the class.

2	  2.44 Students listen to the audio once and answer 
the question. Check the answer as a class.

It has led to work being exported to cheaper countries.

 2.44

For decades now as you know, large companies have 
been outsourcing information technology services as 
well as what we call ‘back office services’ – things 
like administrative duties and customer services. For 
companies, getting rid of these tasks, or passing on these 

office services, means lower costs, for one thing. But it 
also gives companies the chance to focus on their core 
business – manufacturing, sales, research, whatever 
business they’re actually in. Up until the 1990s, American 
and British businesses tended to outsource these tasks to 
workers in their own country. But in the 1990s, company 
bosses realised that India had a large pool of technically 
literate workers who could work for a fraction of the cost. 
So many large companies started to take advantage of 
India’s outsourcing companies in a big way.

The problem is that, now, India has just become too 
expensive. Firstly, there are no longer enough skilled 
English-speaking workers to cope with demand. So these 
workers have tended to move from company to company 
in search of the highest paid jobs. This has kept pushing 
up the cost of Indian salaries and therefore also pushed 
up the cost of outsourcing for American and British 
customers.

In addition, there’s been a huge increase in property 
prices in cities such as Bangalore, Chennai and Pune. 
And infrastructure in these areas – things like transport 
and sanitation – has just not been able to keep pace 
with the growth of the outsourcing industry. Some 
Indian outsourcing companies have tried to move their 
businesses to rural locations in order to find a way round 
these issues. But, as you can imagine, there are usually 
fewer skilled workers in rural areas, so this isn’t really a 
solution.

So basically, India has become a victim of its own 
success. What that means is that some American and 
British customers have started to outsource to lower-cost 
markets elsewhere instead – so places such as China, 
the Philippines, Brazil, Mexico, erm, eastern Europe. But 
there’s also been a positive development and that is that 
some of the Indian companies which offer outsourcing 
services have begun to set up in business in other 
countries. So they’re re-exporting outsourcing work to 
places with cheaper labour. Indian companies that used 
to be small firms providing services for global companies 
abroad have become important global companies 
themselves.

3	 Students read the questions, then listen again 
to respond to these more in-depth comprehension 
questions. They compare answers before checking them 
as a class. Replay (part of) the recording, if necessary.

1	 administrative duties and customer services

2	� due to its technically literate workforce who could work 
for less money

3	 a rise in salaries and property prices in cities

4	 change their outsourcing destination

5	� they are outsourcing their outsourcing work to other 
countries


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce90

4	 Try to draw on students’ own experiences here, or of 
people who they know, in relation to the use of English. 
Discuss these issues as a whole group.

Vocabulary (SB page 71)
1	 Ask What problem has the growth of outsourcing industry 
caused in Indian cities? How have some companies tried to 
resolve this? Has it been successful? (The cities haven’t had 
the capacity to grow at the same rate as the demand. 
Some Indian outsourcing companies have tried to shift 
to rural areas, but there is a skill shortage there, so it 
hasn’t provided a solution.) Then, students complete the 
exercise in pairs. Check answers and any new phrases.

1	 getting	 3	 pace	 5	 victim

2	 pushing	 4	 way

Phrases that refer to a problem: 2, 3, 5

Phrases that refer to dealing with a problem: 1, 4

2	 Students complete the collocation task and record new 
phrases. Check answers as a class.

1  c      2  a      3  b      4  h      5  g      6  d      7  f      8  e

3	 Students work together to complete the task. Check 
answers as a class.

1	 major

2	 keeping pace

3	 solved

4	 alleviated

5	 way round

6	 poses

7	 tackle

8	 pressing

9	 exacerbated

Speaking (SB page 71)
1	 Students select and reflect on three points. Monitor 
and assist.

2	 In groups, students discuss the three questions. 
Monitor as they are talking and take notes on any points 
of interest to discuss as a class.

Writing extra
Let students choose one area that interests them from 
Speaking exercise 1. Ask them to write either a report (see 
Unit 5 Writing) or an essay (see Unit 3 Writing), depending 
on their needs. To help them plan, they can use the following 
headings: what the problem is and the main reasons why 
it has arisen; main risks or dangers, if relevant; ways the 
problems are being tackled and how successful these are; 
other possible solutions.

TEACH global
Think local

Part 4
Lead-in

Books closed. In groups of three, ask students to brainstorm 
what people can invest money in. Elicit an example at the 
start and then give them two or three minutes to discuss this. 
At the end, ask them to compare their lists with the box in 
exercise 1. Find out if they had any additional ones.

TEACH global
Think local

Speaking (SB page 72)
1	 Ask students to work independently at first to rank 
the investments from 1–8. They should consider their 
rationale as they rank them.

2	 Before students compare answers, refer them to Useful 
phrases and check any new words or phrases, eg depreciate, be 
a safe bet. Invite students to share some ideas with the class.

Reading (SB page 72)
This reading is a description of the historical popularity 
of gold.

1	 First of all, elicit/pre-teach the meaning of alchemist 
and alchemy. Then students read The new golden age and 
decide on the best summary. Take a class vote before 
confirming the answer.

Gold is popular now, but it always has been for many reasons.

2	 Before they look at the list of definitions 1–8, ask 
students to re-read the text, identifying the word class and 
probable meaning of the words in bold.

1	 mere

2	 malleable

3	 commodities

4	 shooting up

5	 latter day

6	 mocking

7	 turmoil

8	 lust

3	 Students work independently initially. Some students 
are likely to need more time on this comprehension task, so 
have a couple of extra questions ready for fast finishers, eg 
Gold is worth only as much as people think it is. (T) (The text 
says: Its value depends on how much people believe in it.) Gold can 
be mixed with other alloys to make it softer. (F) (The text says: 
When alloyed with other elements its density changes and you can 
get a whole range from reddish orange to white.) Take feedback 
and clarify any problems with reference to the text.

1	 T

2	� T

3	 DS

4	� T

5	� F (the reverse:… turning base lead into noble gold, a 
transmutation …)

6	� T

7	 DS


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 91

4	 Students can discuss these questions in groups of three. 
If appropriate, add some further questions: Which metal do 
you prefer, gold, silver or platinum? Why? What do you possess 
that is gold? Describe your (or someone else’s) favourite gold item.

Extend your vocabulary (SB page 72)
1	 If you can, show something made of gold to the 
students, eg a ring, and elicit adjectives to describe it. 
Write gold and golden on the board. Elicit what the 
difference is and ask Are there two different words in your 
language(s) too? Then students complete the gapped 
sentences and check their answers in pairs before class 
feedback.

1	 golden 2	 gold 3	 golden 4	 golden

2	 After students locate the correct collocations from the 
list, they can check their answers in a dictionary, including 
the actual meaning.

no collocation with golden: address; dream; remark

golden (wedding) anniversary: the day when people 
celebrate 50 years of marriage

golden handshake: a large amount of money given to a 
senior manager when they leave their job

golden oldie: something such as a film or piece of music 
that is old but still popular

golden opportunity: a good chance to do or achieve 
something

golden rule: an important basic principle that you should 
always obey

3	 Students work in pairs to write sentences including 
two of the chosen items. Monitor as they are working. 
Invite students to share some nice examples with the 
whole class.

Grammar (SB page 73)
1	 The following exercises focus on cleft sentences. After 
reading and answering the question with the class, ask 
students What is interesting about the second sentence? Why do 
you think this clause structure is used? Students will have seen 
and heard this language on many occasions but (some) may 
not be using it yet, even at this level. See Language note.

more than mere money

Language note
Cleft sentences are used to foreground information that is 
significant in a sentence. The structure it is / was … that … 
can be used to highlight different parts, eg It was then that 
Mike finally told the truth. It was Mike who finally told the truth; 
It was the truth that Mike finally told.

With cleft sentences with what, students often forget the main 
be verb, eg What will be fascinating to see is what comes next.

Another commonly used cleft sentence includes the thing or 
the thing to do, eg The thing I like most is …; The (best) thing 
to do is to …

When clarifying, give attention to pronunciation too, eg What 
I love about English is the grammar. The word grammar 
receives the most prominence, thereby matching the syntax.

2	 Tell students before they start that the word in bold 
is not necessarily the starting word. Do the first example 
together and then let students work in pairs. Conduct a 
whole-class feedback session giving attention to accuracy 
and also to appropriate pronunciation.

1	 It is gold that

2	 What I really hate is

3	 What he could never resist was

4	 It was the price of gold that

5	 What the alchemists did was experiment

3	 Give a couple of true, personal examples using these 
sentence starters. Students then work individually to write 
three sentences. Monitor and check as they are writing. Put 
them into groups to compare and discuss sentences. Pick up 
on relevant pronunciation issues as they are talking. Invite 
students to share any interesting sentences with the class.

Extra practice
For fun, dictate the following sentence starters:

What I enjoyed about this lesson …

The thing that I’ll probably remember most clearly about this 
class …

It is … that inspires me to carry on learning English.

What I’d really like to do now …

Ask them to complete the sentences and to pass their 
notebooks to their partner, who should read and write a brief 
reply. Elicit one or two examples to round off the class paying 
attention to correct intonation and emphasis at this point.

TEACH global
Think local

G  Grammar focus
Refer students to the language summary on cleft 
sentences on page 142.

You can use exercises 4 and 5 on page 143 for:
a) extra practice now, b) homework or c) review a couple 
of lessons from now.

The answers are on page XXX of this Teacher’s Book.


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce92

Function globally: 
negotiating
These lessons in Global are designed to provide students 
with immediately useful functional language. They all 
follow a similar format.

Warm up (SB page 74)
Aim:  to introduce the topic via a quick speaking task.

Tips:

•	 Your students might benefit from a few minutes 
thinking-time before they start talking

•	 Encourage students to use as much variety of language 
as they can. Do not over-correct.

•	 Pick up on any points which students find interesting 
or tricky to raise as an issue for the whole class.

•	 Invite students to share personal examples with the 
class, eg when they last negotiated a price.

Listening (SB page 74)
Aim:  to present the functional language in context via a 
conversation or series of conversations.

Tips:

•	 Play the recording all the way through for each task 
(there are always two tasks).

•	 Pause the recording after each conversation.

•	 Let students share their personal reactions to (some of) 
the situations from the listening.

•	 Encourage students to re-read the audioscripts for 
homework, exploiting them for useful language.

Extra activity
After listening, pairs of students act out a conversation 
reading from the audioscript.

TEACH global
Think local

1

Conversation 1

buying a second-hand car: the customer leaves without 
buying the car

Conversation 2

bank charges: the penalty charge is waived but the 
customer still has to pay interest

Conversation 3

fully booked plane: the customer is offered a seat on a 
later flight and negotiates an upgrade to club class and 
vouchers for a future flight

Conversation 4

manager of wholesale business: the retailer agrees to 
switch custom and stock five stores as the wholesaler 
lowers the price

2

1	 conversation 2; the cheque

2	 conversation 1; the car

3	 conversation 4; the price of goods per kilo

4	 conversation 2; the hours the account was overdrawn

5	 conversation 1; price of car

6	 conversation 4; the price of goods per kilo

7	 conversation 1; extra insurance offered for car

8	 conversation 3; seat on next flight

 2.45–2.48

1

A:	 So is that really the best you can do?

B:	� I’m terribly sorry sir, that’s the absolute best price we 
can do.

A:	� Well, I wasn’t planning on paying that much, especially 
on a car that’s done that mileage.

B:	� Yes, I appreciate that sir. We have an older vehicle here 
if you’d rather that one, that’s slightly cheaper.

A:	 No, I’m not interested in the older one.

B:	 No?

A:	� This is the one I’ve got my eye on, but the price has to 
be …

B:	� I’m afraid that’s absolutely the best we can do. We can 
throw in some cover if you’d like, but that’s the best 
price we can offer.

A:	 And the car mats, you’ll throw those in?

B:	� Absolutely, yes, but the price unfortunately is exactly 
the same.

A:	 You won’t budge on that at all?

B:	 I’m afraid we can’t sir. It wouldn’t be worth my job.

A:	 Well, I’m going to have to think about it, to be honest.

B:	 OK, no problem, give me a call any time.

A:	 OK, thanks for your help.

2

A:	 Good afternoon.

B:	� Hello, Mr Akroyd. I just wanted to talk to you about the 
bank charges that I seem to have incurred. As far as I’m 
aware I was only … I only went beyond my overdraft 
limit for a matter of 12 hours really and as far as I 
was aware I actually … I put some money in at about 
quarter to five on the Wednesday.

A:	� Yes, after the bank closed I’m afraid so it didn’t clear 
in time. So you did actually go into overdraft for, you’re 
right, for a few hours.

B:	� Yes, but I mean, surely that … that … those few hours 
shouldn‘t have incurred such a hefty fine? I mean, I’ve 
been charged here £30.


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 93

A:	� Well, it’s a combination of the fine for going into 
overdraft without authority and also the interest that 
accrued as a result, but we … I do understand it was 
for a short period of time so we could … in this case, 
I do have to charge the interest, but I could actually 
waive the penalty fee.

B:	 Thank you very much Mr Akroyd …

A:	 Is that all right?

B:	 … that’s very kind.

A:	� Thanks. If in future though, you must bear in mind that 
if the cheque hasn’t cleared by the end of the day it 
can’t be credited to your account.

B:	 OK, thank you.

3

A:	 Sir, I’m afraid this, this flight is actually fully booked.

B:	 But I have a ticket.

A:	� I’ve just had a look at the computer and it’s telling me, 
and I’ve just had it verified by my manager, that, um, 
this flight is fully booked and you will not be able to 
travel on this flight. I’m terribly sorry.

B:	 Right, so what do you suggest?

A:	 Um, well, there is another flight at 5.30 this afternoon 
…

B:	 That’s too late for me, I have a meeting to get to.

A:	� There is availability on this flight sir. I mean, in terms of 
getting you there we can, yes it will be later.

B:	� But you do acknowledge that it’s not my fault that I’m 
being bumped off this flight?

A:	� You are absolutely right about that sir. What I can do is I 
can offer you an upgrade on the 5.30 flight. Would that 
be acceptable?

B:	 To club class?

A:	� Just one second. Yes, there is a seat in club class and I 
can put you on that straight away.

B:	� Right, well, I mean … it will have to do I suppose, but 
it’s not a good way to treat frequent fliers. Is there 
anything else you can do for me?

A:	� Sir, I could actually offer you a flight in the future if you 
wish and we can try to recompense you with vouchers 
for …

B:	 Well, I think that would be fair, don’t you?

A:	� Well, as I said, we will get you on the 5.30, we’ll get you 
a club class seat, and I will offer you, we will offer you 
some vouchers for [your] next flight, to any destination 
in Europe flying with us …

B:	 OK, well, let’s do that then.

A:	 … and I hope you continue to fly with us …

B:	 We’ll see.

4

A:	� So my company could sell to you at a much cheaper 
rate than you’re getting now because we are literally 
two minutes down the road. So we’ll make a huge 
saving in petrol, which we can pass on to you in the 
unit price.

B:	� Well, that does sound good, but we do have a long 
relationship with this other company. I mean, we’d, 
we’d need a pretty substantial discount in order to 
make it fiscally viable for us.

A:	 OK, your unit price at the moment?

B:	 It’s about 70 per kilo.

A:	 OK, well, we could do 50.

B:	 Really?

A:	 Yeah.

B:	� OK, well, if you can do 50 … um … I’m actually … I 
actually run about four different stores so what I can do 
if you can get … tell you what … if you can get it down 
to 45 then I can guarantee we would do at least four 
stores for you, rather than just one.

A:	� OK, 45 is pushing it, but if we can make it at least five, 
I’ve got to get one more than four to make, to make 
that viable.

B:	 OK, OK, we’ll do five, five for 45.

A:	 Yeah.

B:	 OK, we can definitely do that.

A:	 Fantastic, it’s a deal.

Language focus (SB page 74)
Aim:  to draw students’ attention to the items of 
functional language.

Tips:

•	 Let students work alone at first on the exercises, before 
comparing answers in pairs.

•	 Students should be able to pronounce these phrases 
intelligibly so drill them, if necessary.

•	 Encourage students to make a note of new expressions 
which they would like to use.

•	 Ask students which alternative phrases they already use 
in English for the same functions.

1

1	 What I can do; acceptable	 4	 could; if you like

2	 If you can; then I can	 5	 absolutely the best

3	 prepared to

2

1  c      2  a      3  b      4  a      5  c      6  a      7  c      8  b


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce94

Pronunciation (SB page 74)
Aim:  to focus students on a particular aspect of 
pronunciation of the target phrases.

Tips:

•	 Play the recording two or three times, if necessary.

•	 At this level, try to promote good all-round 
pronunciation including stress, intonation and linking. 
In this case, ensure that they are stressing the auxiliary 
verb appropriately.

•	 Use students with exemplary pronunciation to act as 
models to help others in the class.

1	 do acknowledge	 3	 does sound

2	 did actually go

They are for emphasis.

 2.49

1	 But you do acknowledge it’s not my fault?

2	 You did actually go into overdraft.

3	 Well, that does sound good.

 2.50

You said you’d deliver them today.

You did say you’d deliver them today.

I understand.

I do understand.

It seems like a good deal.

It does seem like a good deal.

I think that would be fair, don’t you?

I do think that would be fair, don’t you?

Have a seat.

Do have a seat.

You promised me a discount.

You did promise me a discount.

That sounds tempting.

That does sound tempting.

I appreciate that.

I do appreciate that.

Speaking (SB page 74)
Aim:  to allow students an opportunity to use this 
language in a meaningful, real-world context.

Tips:

•	 Give students time to prepare this activity. Circulate 
and monitor carefully whilst they are talking.

•	 Add one or two additional topics which you think will 
be of particular relevance to your learners, eg trying to 
obtain a discount in relation to language course fees.

•	 Correct sensitively, paying attention to the target 
language especially, and including pronunciation issues.

•	 If time allows, students repeat the task in new pairs.

Homework extra
If students have found this focus engaging, ask them to write 
up one of the conversations from Speaking for consolidation. 
They should use some of the new phrases, including the 
auxiliary verbs for emphasis. You could ask pairs of students 
to act out good examples.

TEACH global
Think local

Global voices
These lessons in Global are designed to provide students 
with exposure to authentic speakers of English from both 
native and non-native English backgrounds. They all 
follow a similar format.

Warm up (SB page 75)
Aim:  to introduce the topic and highlight potentially 
difficult vocabulary the students will encounter.

Tips:

•	 Circulate and monitor any speaking task, but be 
careful not to overcorrect.

•	 Note down any words or expressions relevant to the 
topic of customer service, to highlight at the end.

Listening (SB page 75)
Aim:  to expose students to English spoken with a variety 
of accents.

Tips:

•	 Tell students you don’t expect them to understand 
every word; some of it will be hard. This is because 
the text has not been scripted or graded in any way. It’s 
what they would hear in ‘the real world’.

•	 Let students give their own personal reactions to 
what people said after exercise 2. Ask Can you relate to 
anything that the four speakers mentioned? What did you 
find interesting about their comments?

•	 It may be tempting to hunt for specific pronunciation 
or language errors, but we recommend against this. In 
real world communication not everyone speaks perfect 
English all the time, not even native speakers.

1	� F (… I think the difference between The Netherlands 
and England isn’t very big …)

2	� T

3	� F (You literally walk inside the door and then you get 
five people come up to you all at once and ask do you 
need help.)

4	� T


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 95

 2.51

A = Marion; B = Scott

Marion (The Netherlands) and Scott (England)

A:	� I was in, um, I was in Holland over the weekend and 
went shopping with my mum and, um, it was really 
interesting because we went to, um … generally I think 
the difference between The Netherlands and, and 
England isn’t very big in terms of customer satisfaction 
or the way people meet and greet you in, in shops, 
um, but we were in a, a big department store and we 
were looking at children’s socks and all of a sudden 
this woman came up to us and said ‘Do you need help 
with anything?’ and I thought ‘We are in a department 
store’, you know, ‘looking at socks,’ and it was just a 
really random sort of experience where she came up 
and said ‘Do you need help with anything?’ because 
they normally wouldn’t do that.

B:	� I have had that experience in mobile phone shops before. 
You literally walk inside the door and then you get five 
people come up to you all at once and ask do you need 
help. You need a chance to actually look at the mobile 
phones to ascertain if you want to buy it or not so …

A:	 Yes, and what you’d like.

B:	� … a bit too intrusive I think, sometimes they need to 
stand back and let you decide on options …

A:	 Let you decide.

B:	 … before you want to buy.

A:	 Well, exactly, yes, absolutely.

B:	 I think certain industries are more intrusive …

A:	 Yes.

B:	 … when you go into …

A:	 Yes, so …

2

1	 It doesn’t extend to ‘low-class citizens’.

2	 an mp3 player; yes, but not insurance

3	 Lilian

4	� Sometimes she has to wait for service while two young 
girls are talking at the till, which doesn’t happen in 
Poland, but she appreciates the politeness in England.

 2.52

A = Lillian; B = Dominika

Lillian (Kenya) and Dominika (Poland)

A:	� Well, um, Kenyans generally they are known for being 
hospitable and being nice to people, but sadly this 
is not extended to the, to the low-class citizens. You 
know, they just have to tolerate being not treated 
well. But I must compare it to the UK, I find the British 
pleasant, very pleasant. I just recall the other day I went 
into Currys to buy an mp3 player. Now I’m not good in 
this electronic guidance …

B:	 Me neither …

A:	� … but the gentleman there was very helpful. He 
explained to me, you know, the technical products, you 
know, how, how many songs the mp3 can hold, and 
he went out of his way and he took me to the counter, 
processed the payment, talked to me about the 
insurance, and I almost bought it, but I didn’t …

B:	 I hope he got fantastic commission?

A:	� Yes, but he was really, really helpful and I walked away 
feeling wow, that was good.

B:	� Did you have to wait for any staff to approach you or …?

A:	� Actually, no, he saw me, he saw me looking at the area 
where the mp3s were kept and he walked over to me 
and asked me if he can help me which I thought was 
really nice because he took a personal interest in me.

B:	� Very good. Sometimes I have to say that I have need 
to wait for people to serve me. It happens quite often 
that two very young girls are just busy chatting to 
each other over the till rather than … that’s that’s the 
common thing. And that’s something that wouldn’t 
happen in Poland really. But yes the manner and, you 
know, saying ‘thank you’ and ‘Is there anything I can do 
for you?’ is very good.

Language focus: stance markers  
(SB page 75)
Aim:  to raise students’ awareness of a particular piece of 
language present in the listening.

Tips:

•	 The objective of these exercises is primarily awareness-
raising, not production. However, at this level they 
are likely to have heard the expressions and can 
experiment with using the language immediately.

•	 Drill the stance markers, if necessary.

•	 After exercise 3, ask students to choose three stance 
markers that they would like to experiment with, if 
possible before next lesson.

1

sadly: the speaker is unhappy about what follows

literally: the speaker is annoyed – this happens at an 
inappropriate moment

2

frankly – to be honest	 thankfully – luckily

basically – fundamentally	 clearly – obviously

actually – in fact


Trade & CommerceU
N
IT 6

Unit 6 Trade & Commerce96

Speaking (SB page 75)
Aim:  for students to discuss the same or similar 
questions as the speakers in the listening.

Tips:

•	 These speaking tasks are more open to allow students 
to explore the subject. Give them time to do this.

•	 Monitor as they are talking and note down good / 
problematic language to highlight later on.

•	 As you go through the book and the Global voices 
lessons, ask students for feedback on these listening 
activities and their potential use of English with other 
people.

Writing extra
Ask students to describe a negative customer service 
experience in a written complaint to a(n) (online) company /  
store, relating to seriously problematic services or faulty 
products. Students should write a formal email of complaint to 
the company’s customer services department. Instruct them 
to be polite but firm and clear and to expect some sort of 
compensation or concession.

TEACH global
Think local

Writing: emails
These lessons in Global are designed to provide students 
with extended writing practice. They all follow a similar 
format.

Reading (SB page 76)

Lead-in
If you can, show some additional photos of Croatia. Elicit from 
students what they know about the country, and ask if the 
idea of a holiday there might appeal to them.

TEACH global
Think local

Aim:  to provide a sample text for students to analyse.

Tips:

•	 Before starting, ask students if they have ever booked a 
holiday online. Invite them to share their experiences.

•	 The first exercise is a gist reading task.

•	 The re-telling exercise (exercise 2) not only gives oral 
fluency practice, it also demonstrates how much they 
have understood of the text. Monitor carefully.

•	 Let students check their answers in pairs before 
whole-class feedback.

Reading extra
For a focus on style, highlight the way that the style of the 
emails change as the relationship between Anne and Ivana 
develops, becoming increasingly familiar. Elicit examples, eg 
in the salutation and leave-taking; use of short forms; ellipsis; 
punctuation; choice of language, etc.

TEACH global
Think local

1

1	 Correct order: c, b, f, a, e, d

Anne booked a holiday in Villa Maria, Croatia for four 
adults and they all had a brilliant time.

2

1	� two married couples, non-smokers, keen on water 
sports, especially snorkelling

2	� available when they wanted, slightly more expensive 
than Villa Gemma, larger and recently refurbished

3	� 645 euros for one week, 15% deposit (96 euros) 
deposit payable in advance via internet or bank or by 
cheque, balance due on arrival

4	� snorkelling possible at the local beaches, and many 
other beautiful beaches nearby

5	� Ivana’s husband Goran knows a lot about snorkelling, 
etc, unlike Ivana. They sound kind and hospitable

Writing skills: cohesion (SB page 76)
Aim:  to give students a chance to develop their writing 
through various different micro skills.

Tips:

•	 Clearly explain the focus and do an example together 
before asking them to continue on their own.

•	 Let students check their answers in pairs or small 
groups, then correct in open class.

•	 Ask students to make a note of any phrases they want 
to remember, or that they commonly get wrong.

1

a	 all these – local and nearby beaches

	 such matters – snorkelling and water sports

b	 the former – Villa Gemma

	 the period you mention – 19–26 July

	 at that time – 19–26 July

	 the accommodation – Villa Maria

e	� Further to our phone call – a phone call where the 
reservation was made (prior to this email)

	� as discussed – a discussion they had earlier about the 
deposit arrangements (prior to this email)

f	 this apartment – Villa Maria

2

1	 the latter	 3	 This

2	 As promised; this	 4	 Further


Trade & CommerceU
N
IT 6

Trade & Commerce Unit 6 97

Linking ideas: clarification and emphasis 
(SB page 77)
Aim:  to highlight and focus on a particular aspect of 
language that students can use to improve their writing.

Tips:

•	 Sometimes this section serves as reinforcement of 
language that students have encountered passively 
before, for example in the reading texts. Make this link 
clear where possible.

•	 Let students check their answers in pairs or small 
groups, then correct in open class.

•	 For variety and efficiency, put some of the answers on 
the board for students to self-check, eg exercise 2.

1

a	 not to mention	 c	 to be precise

b	 namely; in other words	 f	 in particular; ideally

2	 incorrect alternatives

1	 in particular	 4	 ie

2	 in other words	 5	 precisely

3	 or rather	 6	 ideally

Preparing to write (SB page 77)
Aim:  to give students opportunity to brainstorm ideas 
for the writing task.

Tips:

•	 Allow students to discuss ideas in pairs or small groups.

•	 Explain that ultimately they will write three or more 
emails, as part of the same transaction.

•	 Ask students to make notes at this stage, but not to 
begin writing the email.

•	 Refer students to the language in A semi-formal email 
and encourage them to integrate these into their 
forthcoming interaction.

Writing (SB page 77)
Aim:  to give students practice in more extended writing 
tasks.

Tips:

•	 This section can either be done in class or students 
could email each other for real, for homework.

•	 Remind students to refer back to the model text and 
encourage them to experiment with some of the target 
language from this section.

•	 Ask students to check their work carefully before they 
hand it in.

Homework extra
In pairs, ask students to search the internet for details of 
a holiday rental property in a country of their choice. They 
should then write the imaginary email transaction between 
a ‘holidaymaker’ making queries and the ‘owner of the 
property’. As potential holiday renters, they should stipulate 
two or three personal priorities, which are a reaction to 
previous negative experiences in similar rentals, eg cleanliness 
(last rental was filthy), noise etc.

TEACH global
Think local

Study Skills
Learning language in context  
(SB page 77)
1	 Books closed. Write up this suggestion by a teacher 
trainer: A good way to extend your knowledge of English at 
advanced level is … Elicit some examples of how to finish 
the sentence. Then write up the remainder of the sentence: 
… to study language as it occurs naturally in real (spoken or 
written) texts. Ask students How do you usually ‘milk’ a text, if 
at all, for useful vocabulary and phrases? How do you ensure that 
you understand and also remember this vocabulary? Invite them 
to share their ideas with the class. Then students read the 
procedure and discuss it in pairs. Ask them Are there are any 
new strategies that you would like to try?

2	 Focus students’ attention on the expressions in italics 
in exercise 1 and the two examples of vocabulary records. 
Ask them How is this different from what you do? Do you 
usually store words as single items, or in a phrase/with a 
preposition or collocation? Do you usually give an example 
sentence? It is this final point that is most significant here.

Extra activity
It might be useful for students to compare their current 
vocabulary records before they start exercise 3. If there is a 
good example of where a student has used clear example 
sentences, possibly showing collocations, show it to the class.

TEACH global
Think local

3	 This exercise is particularly useful for those students 
who tend to be rather careless or superficial when 
recording new vocabulary items. See Extra activity. 
Students record at least three phrases 1 following the 
suggestions they consider best for them. If they don’t 
have access to a collocations dictionary in class, they could 
do (part of) this task for homework. Encourage them to 
compare what they have written.

Possible answers

extend your knowledge: I try to extend my knowledge of 
prepositions by recording them in my vocabulary book.

on a regular basis: I go jogging on a regular basis.

the more often … the better: The more often I watch TV in 
English, the better my listening skills become.


