

VOCABULARY

TELEVISION

1 Complete the crossword with types of TV programme.

Across

- 1 A _____ affairs programme covers up-to-date social and political stories.
 4 A _____ opera has romance and drama and is on regularly.
 7 Number 8 down is one kind of _____ show.
 9 This programme features animals.
 10 A set of programmes, for example, a new _____ of *Strictly Come Dancing*.
 13 A programme about something real.
 14 This programme mixes reality and fiction.

Down

- 1 Actors wear clothes from the past in a _____ drama.
 2 It's full of suspense.
 3 This type of show often puts ordinary people in extraordinary situations.
 5 A private eye solves a murder every week in a _____ series.
 6 Find out what happened today on the _____.
 8 Competitors answer questions on a _____ show.
 10 This has the same characters each week in funny situations.
 11 Short funny pieces are acted out on a _____ show.
 12 It's a story or drama broadcast in different parts.

GRAMMAR

QUANTIFIERS

2 Cross out the incorrect alternative in each sentence.

- 1 He's got *quite a few/many/little* English-speaking friends.
 2 *Several/Every/Each* room has a whiteboard.
 3 We have *a little/a small amount of/little* money left, so we can afford a coffee.
 4 *Much/A small number of/A great deal of* time was spent explaining the error.
 5 I'll buy *either of/all of/both of* them, I like them so much.
 6 *A few/A little/Several* books are missing from the library.
 7 I've got *no/any/some* idea what to do if the car breaks down.
 8 I can't see *any/many/no* reasons for sleeping here tonight.

3 Complete the report with the quantifiers in the box.

several another a large number
 a few no quite a few every
 plenty of each a good deal of

WHAT'S YOUR MEDIUM?

We asked you how you prefer to get information: via the internet, TV, radio, or newspapers and magazines?
 Here are the results.

Internet: 67%

Unsurprisingly, ¹ _____ people said that the internet is their primary source of information, although ² _____

respondents said they never used it. Two main advantages of the internet were mentioned by ³ _____

people, indeed by most of them. One was easy access. ⁴ _____

was up-to-date content. Both of these features were given as problems with newspapers and magazines.

TV: 21%

Surprisingly, ⁵ _____ of respondents, more than 94%, say they spend more time watching TV than they used to although about a quarter of TV viewing is done through the internet. Both normal and internet-based TV remain important sources of information and ⁶ _____ of them has maintained healthy audience figures.

Radio: 7%

Just as internet TV has been a boost to that medium, the internet has helped radio maintain its status as a preferred source of information for at least ⁷ _____ respondents

who spend ⁸ _____ time listening to their radios.

Newspapers and magazines: 5%

Most respondents commented that although newspapers and magazines were more reliable than ⁹ _____ one

of the electronic sources, TV, radio and the internet were all more convenient.

Four people said that they use

¹⁰ _____ other source apart from newspapers and magazines.

LISTENING

4 A 7.1 Listen to four people talk about their favourite childhood TV programme and complete the table.

Speaker	Programme name	Programme type
1		
2		
3		
4		

B Listen again. Which speaker (1–4) thinks:

- Kids learnt how to make things.
- It was something kids understood better than their parents.
- Every episode took kids on a journey.
- If you made an effort you could win a prize.
- Kids learnt a lot that helped them with growing up.
- Kids enjoyed the unconventional nature of it.
- It involved a strong element of fantasy.
- It was very realistic and right for the age group.

C Match the words in bold with meanings a)–f).

- He's then transported to a world that **corresponds with** the outfit that he's wearing.
- It's hard to underestimate its cultural **impact**.
- It kind of **bridges the gap between** the two.
- It deals with issues ... in an **unpatronising, non-condescending** way.
- One sketch would **morph** into another.
- We'd spend our entire lunch break ... remembering all the **catchphrases**.

- expressions which are linked to a performer or programme and are very recognisable
- appropriately intelligent
- matches
- connects
- influence or effect
- change

VOCABULARY PLUS

MULTI-WORD VERBS

5 A Complete the sentences with the words in the box.

across out (x 2) up back

- If I say something offensive, I'm often too stubborn to take it _____.
- If a homeless person knocked on my door in the middle of winter, I would put them _____ for the night.
- Hard work brings _____ the best in me.
- I come _____ as being more sociable than I really am.
- If it turned _____ that my partner had lied to me, I would be disappointed in him.

B 7.2 Listen to the sentences in Exercise 5A and underline the stressed part of the multi-word verb. Then listen and repeat.

C Complete the sentences with a multi-word verb from Exercise 5A but with a different or slightly different meaning.

- I always buy a new version of a product as soon as it is _____.
- I can _____ with a noisy hotel room more easily than a dirty one.
- Smells rather than images _____ me _____ to my childhood.
- If I _____ a large amount of money in the street, I would hand it into the police.
- When a lot of people _____ for a political demonstration, I'm usually not one of them.

D Tick the sentences in Exercises 5A and C that are true for you.

READING

1 A Read the article about unauthorised use of photos. Which of the following are mentioned as using photographs without permission?

- a professional photographer
- an electronics shop
- a social networking website
- a telephone company
- a newspaper
- a city transport company
- a travel agency

SAY 'CHEESE' NOW ... SUE LATER

The McGraw family of Dublin expected their visit to Poland to be full of adventure and surprises. But they never expected to find themselves four metres high, beaming at the world from the wall of an underground station.

'We turned a corner onto the platform, and there we were in living colour,' said Paul McGraw. 'It was a family photo that I'd posted on our family blog last year but in the middle of an advertisement for an electronics appliance chain. No one ever asked us for permission,' added McGraw. 'Someone obviously downloaded it off our blog.'

¹ _____

The unauthorised use of photographs downloaded from internet photo albums is not uncommon, and it would be impossible to count how many local advertising agencies have avoided costly photography and copyright fees by simply downloading material they find on the internet.

'It's simply too tempting for them,' said advertising lawyer Lee Szymanski. 'In most cases, where the

B Five sentences have been removed from the article. Complete the article using sentences a)–f). There is one sentence you do not need to use.

- a) 'The value of my work drops every time someone uses it without paying,' he said. 'I can't describe the anger I feel.'
- b) Who in the UK would ever find out that their image appears in a billboard advert somewhere in New Zealand?
- c) 'We think that amateur photographers should be happy for their work to gain so much exposure,' said a company representative.
- d) Or furniture. Or electronic appliances. Or cars ...
- e) 'In fact it didn't really bother us,' he added. 'But I can imagine someone else being very upset.'
- f) There are cases where the courts have not looked favourably upon the photographer's claim.

advertisement is going to appear in a small geographical area, the chances of getting caught are almost zero. ² _____ And if they do get caught, the legal process is too complicated, expensive, and frankly unclear for it to be worth pursuing.'

As rarely as the culprits are caught, there are countless known cases of such 'borrowing'. In one case, a major mobile phone provider used photographs taken from an internet photo album site in one of its campaigns, and justified it by saying that it was 'promoting creative freedom'. ³ _____

Professional photographers have also been affected, and the law has not been clear in deciding if unauthorised use is legal or not. A California newspaper used a copyrighted photo taken by a professional photographer without seeking his permission, and when he sued them, the jury decided it was a case of 'fair use' – leaving the photographer with nothing but legal fees and frustration. On the other hand, a New York judge awarded a Quebec-based photographer over \$60,000 in damages when he sued an online travel agency for their use of four photos he had shot in Ghana. Meanwhile, the photos had been duplicated and used on at least 200 other websites, according to the photographer. ⁴ _____

'Professional photographers are in a better position to seek damages because they copyright their work,' said Szymanski. 'But for most people who simply upload snapshots to share with friends, there's very little they can do.'

So the next time you upload a photo of yourself with a big grin, don't be surprised if you find yourself advertising toothpaste somewhere in the world. ⁵ _____

GRAMMAR

REPORTED SPEECH

2 Underline the correct alternatives.

THE WORST INTERVIEW I EVER HAD

– BY ACTOR RUDY SEARS

It was with a young journalist and he started out by asking me normal questions. He asked how long it ¹took/had taken me to become successful as an actor and I told him that I ²didn't remember/hadn't remembered a particular point where I could say I was successful. He asked who ³did have/had had the greatest influence on my acting style and I said that my mother ⁴has/had – she was an amateur actress. Then he started on the personal questions: he asked if my marriage ⁵was breaking down/broke down and if it was true that my wife ⁶wanted/wants a divorce. I said I ⁷won't/wouldn't discuss that and that I ⁸must/had to go. In the end he wrote a very negative article about me, but it actually helped my career.

3 Change the sentences to reported speech.

- 1 A: Why did you come here today?
He wanted to know _____.
- 2 B: I've been trying to see you since yesterday.
I said that _____.
- 3 A: Please close the door and have a seat.
He asked _____.
- 4 B: How can I help you?
He enquired _____.
- 5 A: I have information that Mario the Snitch will be killed tomorrow.
I told _____.
- 6 B: What makes you think this might happen?
He wanted to know _____.
- 7 A: Don't waste time asking me questions.
I told him _____.
- 8 B: Shall I let the cops know?
He asked _____
and I told him it was up to him.

VOCABULARY

REPORTING VERBS

4 A Complete the interviewer's questions (1–6) and the answers a)–f) with the correct forms of the verbs.

Have you ever ...

- 1 been persuaded _____ (take part) in a film you didn't want to?
- 2 threatened _____ (walk out) of a film?
- 3 suggested _____ (make) changes to a film?
- 4 been accused _____ (lie)?
- 5 apologised _____ (do) something when you didn't mean it?
- 6 admitted _____ (do) something that you didn't do?

- a) No, but sometimes I've refused _____ (say) 'sorry'.
- b) Not usually, but once I told them _____ (change) my script in a key scene.
- c) No, but I've done the opposite: denied _____ (do) something that I *did* do.
- d) No, once I've agreed _____ (take on) a job, I would never leave halfway through.
- e) No, not even when they've offered _____ (pay) me a fortune.
- f) No, and in fact I always advise people _____ (be) honest.

B Match questions 1–6 with answers a)–f).

WRITING

A DISCURSIVE ESSAY; LEARN TO USE LINKERS OF CONTRAST

5 A Look at the sentences from an essay on the topic below. Are they for (✓) or against (X) the topic?

Topic: Most information on the internet is unreliable.

- 1 Most internet writers are amateurs, but many give objective information.
- 2 The internet is a convenient source of information, but its accessibility can also mean that this information is not trustworthy.
- 3 Of course there's some inaccurate content, but it's the reader's responsibility to identify the reliable information.
- 4 Wiki contributors try to give accurate information but too many don't use reliable sources.
- 5 Many amateur news websites look serious, but that doesn't make them accurate.
- 6 These weaknesses exist, but there are reasons to trust much internet content as well.

B Rewrite each sentence in Exercise 5A with the linker given. Pay attention to punctuation.

- 1 (although) _____
- 2 (while) _____
- 3 (however) _____
- 4 (despite) _____
- 5 (although) _____
- 6 (while) _____

VOCABULARY

THE PRESS

1 A Add vowels to make words.

- | | |
|----------------------|------------------------|
| 1 s__ppl__m__nt | 5 b__s__d |
| 2 c__rc__l__t__n | 6 __d__t__r__l__p__g__ |
| 3 s__ns__t__n__l__sm | 7 f__t__r__ |
| 4 __d__t__n | 8 t__bl__d |

B Complete the letter with the words in Exercise 1A.

To the Editor,

I am writing to complain about recent changes to your newspaper in the new ¹_____.

I believe I am typical of the paper's readers in that I am an ordinary working person and I strongly object to the ²_____ of some of your recent headlines and stories, which does not suit a serious newspaper like yours. This style of reporting and the new colour ³_____ are more typical of ⁴_____ newspapers. Also, the recent ⁵_____ on the public transport system was full of the reporter's own opinion and was very ⁶_____. I think you should save your opinions for the ⁷_____ as that's what it is for.

I am sure the reason for these changes was to increase ⁸_____, but it has made me decide to cancel my subscription.

FUNCTION

ADDING EMPHASIS

2 Rewrite the sentences using one of the emphasising structures: pronoun/noun + *be + the one who* or *the + adjective + thing is*.

- He's always watching the news channel, not me.
He's the one who's always watching the news channel, not me.
- You were asking about the celebrity news.
- The story is incredible because all the people escaped safely.
- The fact that people want to buy this paper is remarkable.
- They want to have a big magazine launch party, not us.
- The number of adverts is ridiculous.

3 A Correct the mistakes in the underlined parts of the conversation.

- A: ¹This is total outrageous. Your questions are very biased against the government. I've never heard such biased statements from a journalist before.
²Absolute incredibly.
- B: Well, minister, ³you're the one who always telling the people that we're getting richer when the cost of living is increasing and our wages are staying the same. ⁴What on earth do you justify that?
- A: Look, ⁵there isn't a way I'd say that if the data didn't agree! Having said that, ⁶I be think we can do better to help ordinary people and so we're going to cut petrol tax.
- B: ⁷That are a good idea, minister, but why are you introducing it now? Is it because the election is in two months?
- A: ⁸That is so wrongly! Are you suggesting that we're making up policies to gain votes?
- B: To be honest minister, ⁹the amazed thing is that you're denying making policies to win votes.

B 7.3 Listen and circle the stressed words in the underlined parts of the conversation.

C 7.4 Listen and repeat the phrases.

LEARN TO

MAKE GUESSES

4 A Put the words in the correct order.

- it's / reckon / I / fish / Siamese / a
I reckon it's a Siamese fish
- it's / photo / hoax / a / surely
- upstream / plant / perhaps / nuclear / a / there's
- might / fish / be / it / two
- imagine / it's / say / I'd / genuine / to / but / it's / hard

B Match sentence beginnings 1–5 in Exercise 4A with endings a)–e).

- ___ – why would anyone fake it?
- ___ just like twins who are connected.
- ___ and this is a genetic mutation.
- ___ with one on top of the other.
- ___ and someone's just playing a joke.