UNIT 10: BIGGER AND BETTER (4 Periods)

GRAMMAR SPOT:

Comparative adjectives:

a. Form:

- + *Short adjectives:* (one syllable).
 - Ex: Mary is older than Laura.

Tom is taller than Peter.

$$S1 + be + adj-er + than + S2$$

Note:

- 1. happy happier; heavy heavier; funny funnier
- 2. narrow narrower
- 3. simple simpler
- 4. clever cleverer
- 5. quiet quieter
- + *Long adjectives:* (more than one syllable).
 - Ex: The red car is more expensive than the blue one.

Tina is more beautiful than her friend.

$$S1 + be + more + adj + than + S2$$

<u>b. Use:</u> Comparatives compare one thing, person, or action with another.

Superlative adjectives:

- a. Form:
- $+\ Short\ adjectives:$

Ex: Sydney is the largest city in Australia.

The Nile is the longest river in the world.

$$S1 + be + the + adj-est + S2$$

+ Long adjectives:

Ex: This is the most expensive restaurant in the city.

Nam is the most intelligent student in my class.

$$S1 + be + the most + adj + S2$$

<u>b. Use:</u> Superlatives compare somebody or something with the whole group.

Note:

- 1. happy happier happiest; heavy heavier heaviest; funny funnier funniest
- 2. narrow narrower narrowest
- 3. simple simpler simplest
- 4. clever cleverer cleverest
- 5. quiet quieter quietest

Comparative and superlative adjectives:

	Adjective	Comparative	Superlative
One-syllable	old	older	the oldest
Adjectives	safe	safer	the safest
	big	bigger	the biggest *
	hot	hotter	the hottest *
Adjectives	noisy	noisier	the noisiest
ending in –y	dirty	dirtier	the dirtiest

Two or more	boring	more boring	the most boring
syllables	beautiful	more beautiful	the most beautiful
adjectives			
Irregular	good	better	the best
adjectives	bad	worse	the worst
	far	further	the furthest

Adjectives which end in one vowel and one consonant double the final consonant.

You are older than me.

New York is dirtier than Paris.

HCM is the most beautiful city in Vietnam.

CITY LIFE: (p 74)

Comparative adjectives

1. Match an adjective with its opposite. Which adjectives describe city life? Which describe country life?

Adjective	Opposite		
fast	cheap		
modern	slow		
expensive	friendly		
dangerous	clean		
dirty	quiet		
unfriendly	old		
noisy	safe		
exciting	relaxing		
busy	boring		

Answers: fast – slow modern – old expensive - cheap

dangerous – safe dirty - clean unfriendly – friendly

noisy – quiet exciting – boring busy - relaxing

2. T 10.1. Listen to Joel and Andy comparing city and country life. Do you agree?

Ex: The city is more exciting than the country.

The city is noisier than the country.

1. T 10.2. Listen and repeat. Be careful with the sound /ə/.

The country is slower and safer than the city.

2. What do you think? Make sentences comparing city and country life.

3. Tell the class.

I think it's safer in the country, but the city's more exciting.

PRACTICE: (**p 75**)

Much more than

1. Write the correct form of the adjectives.

Ex: 1. A: Life in the country is <u>slower than</u> city life. (slow)

B: Yes, the city's much <u>faster.</u> (fast)

Answers: 2. safer than / more dangerous 3. bigger than/ smaller

4. more expensive than/ cheaper 5. more modern than/older

6. better than/ worse

T 10.3. Listen and check. Practise with a partner.

2. Work with a partner. Compare two towns or cities that you both know. Which one do you like better? Why?

Ex: Hanoi is more beautiful than HCM.

Hanoi is cheaper than HCM.

HCM is more exciting than Hanoi.

COUNTRY LIFE: (p 75)

GRAMMAR SPOT: Have got and Have

Ex: I have got a ruler.

She has got a new car.

They haven't any houses.

Do you have got a camera?

b. Form:

Positive:	S + have got/ has got + N.		
Negative:	S + haven't got/ hasn't got + N.		
Question and answer:	Have got/ Has got + S + N?		
	Yes, S + have/has.		
	No, S + haven't / hasn't.		

- c. Use:
- "Have" and "have got" both express possession. We often use "have got" in spoken British English.
- The past of both "have" and "have got" is "had".
- 1. T 10.4. Close your books. Listen to Andy and Joel's conversation. Who moved to the village of Appleton? Who stayed in London?
- 2. Complete the conversation with the correct adjectives.

Answers: 1. good 2. better 3. nice 4. nicer

5. bigger 6. cheaper 7. friendlier 8. boring

9. clearer 10. safer 11. better.

3. Practise the conversation with a partner.

PRACTICE: (p 76)

have/ have got

1. Write the sentences again, using the correct form of "have got".

Answers: 1. London has a lot of parks.

→ London's got a lot of parks.

2. I don't have much money.

→ I haven't got much money.

3. I have a lot of homework tonight.

→ I've a lot of homework tonight.

4. Do you have any homework?

→ Have you got any homework?

I've got more than you!

2. Work with a partner. You are both famous film stars. Ask and answer questions to find out who is richer!

Student A (Go to p149)

Student B (Go to p151)

PARADISE ISLANDS: (p 76)

Superlative adjectives

- 1. Here are some of the world's most relaxing holiday resorts. Which one do you like best?
- 2. Correct the false sentences. How many correct sentences ($\sqrt{}$) are there? What is the same about them?

Answers:

- 1. The Coral Club is cheaper than the Palm Hotel. (F)
- → No, it isn't. It's more expensive.
- 2. Bati Island is the most expensive resort. (T)
- 3. The Coral Club is newer than the Palm Hotel. (F)
- → No, it isn't. It's older.
- 3. Which is the best hotel in or near your town? What has it got?

Ex: The Kim Ngan is the best hotel in my town. It has got 30 modern room,

it's nice and quiet, ...

PRACTICE: (p 77)

The biggest and best!

1. Complete the conversations using the superlative form of the adjective.

T 10.5. Listen and check.

Answers:

- 1. it's the biggest house
- 2. it's the most expensive hotel
- 3. it's the prettiest village
- 4. it's the most cosmopolitan city
- 5. he's the most popular film star
- 6. she's the most funniest teacher
- 7. she's the most intelligent student
- 8. it's the easiest exercise

2. T 10.6. Close your books. Listen to the first lines in exercise 1 and give the answers.

Talking about your class.

3. How well do you know the other students in your class? Describe them using these adjectives and others.

4. Write the name of your favourite film star. Read it to the class. Compare the people. Which film star is the most popular in your class?

Check it

- 5. Correct the sentences.
 - 1 Yesterday was more hot than today.
 - 2 She's taller that her brother.
 - 3 I'm the most young in the class.
 - 4 Last week was busyer than this week.
 - 5 He doesn't got any sisters.
 - 6 Do you got any bread?
 - 7 My homework is the worse in the class.
 - 8 This exercise is most difficult in the book.

Answers:

- 1. Yesterday was hotter than today.
- 2. She's taller than her brother.
- 3. I'm the youngest in the class.
- 4. Last week was busier than this week.
- 5. He hasn't got any sisters.
- 6. Have you got any bread?
- 7. My homework is the worst in the class.
- 8. This exercise is the most difficult in the book.

READING AND SPEAKING: (p78)

Viva la danza!

- 1. T 10.7. Do you know any Latin dances? Listen to three types of Latin dance music
- flamenco, tango, and salsa. Which music goes with which city?

Buenos Aires Havana Seville

2. Where are these cities? What do you know about them? Each sentence is about one of them. Write BA, H, or S.

1 BA	It is called 'the Paris of the South'.
2	It became independent from Spain in 1816.
3	It is the capital city of Andalucía.
4	In 1960 Fidel Castro led a socialist revolution.
5	The Arabs ruled the city from 711 to 1248.
6	It is one of Europe's largest historical centres.
7	African slaves came to work in the sugar and tobacco fields.
8	It was Spain's most important port in Latin America.
9	More than 4 million European immigrants came to work there.

- 3. Work in three groups. Which sentences in exercise 2 are about your city?
- 4. Answer the questions about your city.

Group 1: Read about Buenos Aires.

- 1. How many people live there?
- 3 million people live there.
- 2. Does it have a river? If yes, what is its name?
- Yes, it does. Its name is Plate
- 3. Why is it a tourist centre?

Because Bunenos Aires has lovely European buildings, a big commercial centre and beautiful shops.

- 4. What are some important dates in its history?
- It became independent from Spain in 1816. More than 4 million European immigrants came between 1840 and 1940 to work on the railways.
- 5. Which famous people lived there?

Astor Piazzolla lived there.

- 6. What kind of music and dance is it famous for?
- It is famous for flamenco guitar and tango.
- 7. What or who were the influences on its music?

The flamenco guitar was the influences on its music

8. Which of these things can you do in the city you read about?

I can buy things in its beautiful shops and hear music by Piazzolla in his home country Group 2: Read about Havana.

- 1. How many people live there?
- 2.2 million people live there.
- 2. Does it have a river? If yes, what is its name?
 - No, it doesn't.
- 3. Why is it a tourist centre?

Because Havana is a very cultural city and has lots of beautiful old Spanish building.

- 4. What are some important dates in its history?
- It was Spain's most important port and city in Latin America in the 16th century. At the beginning of the 19th century, it was one of the richest cities in the West. In 1960 Fidel Castro led a socialist revolution and became president.
- 5. Which famous people lived there?
- Fidel Castro and Ernest Hemingway lived there.
- 6. What kind of music and dance is it famous for?
- It is famous for many Afro-Cuba dance styles including salsa and music which was an exciting mixture of Spainish guitar and African drums.
- 7. What or who were the influences on its music?
- The salsa was the influences on its music.
- 8. Which of these things can you do in the city you read about?
- I can visit Ernest Hemingway's house and learn to dance in a club.

Group 3: Read about Seville.

- 1. How many people live there?
 - **750,000** people live there.
- 2. Does it have a river? If yes, what is its name?
 - Yes, it does. Its name is Guadalquivir.
- 3. Why is it a tourist centre?

Because Seville is one of Europe's largest historical centres with many beautiful old buildings and its famous fiesta in April.

- 4. What are some important dates in its history?
- The Arabs ruled the city from 711 to 1248. In 1503 Seville became the most important port in Spain for ships sailing to South America, and it was a very rich cultural Centre. Last century, there were two international exhibitions in Seville in 1929 and 1992.
- 5. Which famous people lived there?

Diago Velázquez lived there

- 6. What kind of music and dance is it famous for?
- It is famous for flamenco and dance with very fast hand clapping.
- 7. What or who were the influences on its music?
- Arabs and gypsies were the influences on its music.
- 8. Which of these things can you do in the city you read about?

I can see a famous fiesta and visit the Alcazar Palace.

5. Find partners from the other two groups. Compare the cities, using your answers.

VOCABULARY AND PRONUNCIATION: (p 80)

City and country words.

1. Match these words with the pictures. Which things do you usually find only in the country?

wood park museum church cathedral farm bridge car park port factory pub field theatre lake village hill mountain cottage building river

2. Complete the sentences with a word from exercise 1.

T 10.8. Listen and check.

Answers: 1. mountain

2. Bridge/bridge

3. lake

4. port

5. Building/building

6. cathedral

3. Write these words from exercise 1.

T 10.9. Listen and repeat.

	/wod/	/fa:m/	/'fæktri/
	/fi:ld/	/'θɪətə/	/'vɪlɪdʒ/
	/'kptid3/		*
Answers:	wood	farm	factory
	field	theatre	village
	cathedral	church	building
5. Divide	into two group	s. Play the game. Wh	nich group can continue the longest?
	- Group A: A	walk in the country.	
	Continue one	after the other.	
		I went for a walk in	the country and I saw a farm.
	- Group B: A	walk in the city.	
	Continue one	after the other.	
		I went for a walk in	the city and I saw some shops.
WRITING	: Describing a p	lace p121. Linking wo	ords - Which, Where.
EVERYDA	Y ENGLISH:	(p 81)	
Direction 2	•		

1. T 10.10. Listen to Andy's directions to his cottage. Mark the route on the map. Then complete the directions.

Leave the A34 at Apple	Crossleft at the traffic	left at the traffic		
lights. Then go		the first		
bridge. OK? Then go	the second bridge, and			
the road by the river. Go	the pub, and	right		
the hill. Go and my cottage is	the corner past the farm, right. It's easy!			

Answers:	turn	down	under	over	along	
	past	turn	up	round	on	the

2. T 10.11. Complete the text with the prepositions. Listen to Joel and Andy's conversation. Check your answers.

along do	wn into	round	over	past	through	under	up
----------	---------	-------	------	------	---------	-------	----

Answers: Joel drove <u>down</u> the hill, <u>under</u> the first bridge, and <u>over</u> the second bridge. Then he drove <u>along</u> the road by the river, <u>past</u> the pub, and <u>up</u> the hill. Next he drove <u>round</u> the corner, off the road, <u>through</u> some apple trees, and <u>into</u> a lot of mud!

- 3. Cover the text. Look at the pictures and tell Joel's story.
- 4. Work with a partner.
 - Student A: Think of a place near your school. Give your partner directions, but do not say what the place is.
 - Student B: Listen to the directions. Where are you?