

Places

Lead-in

1 a Look at the photos. Which continent do you associate with each photo?

Africa Antarctica Asia Europe North America South America Oceania

b Work in pairs and answer the questions.

Can you name three countries ...

- where the main language is Spanish?
- where you can swim in the Mediterranean Sea?
- 3 in Europe which are north of Poland?
- 4 where you have to drive on the left side of the road?
- 5 which are on the equator?
- 6 where summer is in December/January?
- c Which countries have you visited/would you like to visit?
- 2 Check the meaning of the <u>underlined</u> words and phrases. Then work in pairs and answer the questions.
 - 1 What is the capital of Australia?
 - 2 Which major city is situated in Europe and Asia?
 - 3 Where are the remains of the Parthenon?
 - 4 What are the main tourist destinations in your country?
 - 5 Which <u>region</u> in your country is an area of <u>natural beauty</u>?
 - 6 What is the most beautiful landscape you've ever seen?
 - 7 What is the population of your country and your town/city?
 - 8 What green spaces are there in your area?

6.1 A Greek island

Grammar will, may, might: prediction

Can do make general predictions about the future

Vocabulary | geographical features

Look at the photo of a Greek island. Which words from the box can you see?

> bay beach cliff coast forest island lake mountain peninsula river sea

2 Complete the text with the singular or plural form of the words from exercise 1.

Physical location and features

Greece is in southern Europe. It consists of a large

1) called the Peloponnese,
surrounded on three sides by (2)
and approximately 3,000 (3)
About 140 of these islands are inhabited, and
of these, Crete is the largest. Including all the
slands, there are about 15,000 kilometres of
4) with thousands of long sandy
5), high rocky (6)
and small (7), often with many
ishing boats.
Eighty percent of Greece is covered in mountains. Dlympus, situated in the west, is the highest 8) in Greece, rising to 2,919
metres above sea level. A range of mountains called The Pindus lies across the centre of the
country and the longest (9) in
Greece, the Aliakmon, starts in this area. The
Rhodope Mountains form the border between
Greece and Bulgaria in the north. This area is
covered with a huge, thick (10) of
pine trees and contains one of Greece's largest
11), called Volvi.

- 3 In pairs, answer the questions.
 - 1 Is your country an island or not?
 - Is there a famous river or lake near where you live?
 - 3 Do you prefer holidays near a beach or a mountain?
 - Are there any cliffs or bays in your region?
 - Is there a peninsula near where you
 - Does your country have a long coast?

Listening

📭 👊 Listen to a radio programme about tourism in Greece and answer the question.

What positive effect and negative effect of tourism are mentioned?

- **5** Listen again and complete each sentence with one or two words.
 - holiday destination. Greece is a very _
 - Most people know the names of islands like Crete from ____ guides.
 - Skopelos is a ___ _____ island situated to the east of
 - ___ before it was a film. Mamma Mia! was a ____
 - Before the film, Skopelos was mostly known for plums, pears and ____
 - Before the producers chose Skopelos, they researched ____ other islands.
 - In the film, a ___ takes place on the mountain on the peninsula near Glisteri Beach.
- 6 Work in groups and discuss the question.

Would you like more tourism in your country? Why/Why not?

Grammar | will, may, might: prediction

Complete the Active grammar box with the verb phrases from the box. Check your answers with audioscript 1.41 on page 154.

may not keep might be will increase will the film bring won't stay

Active grammar

We use *will* + verb and *won't* (*will not*) + verb to make predictions about the future.

We use *may* (*not*)/*might* (*not*) + verb to talk about future possibilities.

• The Mamma Mia! effect ______ tourism on other islands.

The film _____ very good for business.

They _____ the peaceful atmosphere of the island completely.

Skopelos _____ the same.

3 success for the island of Skopelos?

see Reference page 67

8 Complete the sentences with *will*, *won't* or *may/might* (*not*) and the verbs in brackets.

1 Daniel loves surfing. I'm sure he _____ (come) to the beach with us this weekend.

2 I'm not sure yet, but they _____ (build) a new ski resort in the mountains.

3 We haven't got much money, so I'm certain we _____ (not go) on holiday this year.

4 I'm sure you _____ (have) a fantastic time in the Seychelles. Those islands are amazing.

5 Some people think the Amazon Rainforest ______

(disappear) in fifty years, but they're not certain.6 I'm not sure about going to the beach today. It's late and we

6 I'm not sure about going to the beach today. It's late and we _____ (not find) anywhere to park.

7 I'm certain it _____ (be) cold up in the mountains. It's always freezing, especially at night.

- 9 Write the words in the correct order to make answers.
 - **A:** Will tourism change the island of Skopelos?
 - B: I/change/Yes/lot/it/think/will/a/it
 - **2 A:** Where will you live when you're older?
 - **B:** live/I/by/think/I/coast/will/the
 - 3 A: Where are they going on holiday next year?
 - B: go/they/Greece/will/think/to/I
 - **A:** Do you think you will pass the exam?
 - B: will/I/Yes/think/I
 - **5 A:** Do you think he will get the job?
 - B: is/the/might/he/lt/job/not/ possible/get

Pronunciation | contractions:

10 1.42 Look at the answers to questions 1–4 from exercise 9. Can you contract the subject + will in each case? Listen, check and repeat.

see Pronunciation bank page 148

Speaking

- Work in pairs and follow the instructions.
 - Draw a simple map of your country/ region. Label the important geographical features.
 - 2 Choose three of the places you labelled. What would you tell a tourist about them? Make notes.
 - 3 What do you think is the future of tourism in your country/region (or a country/region you know well)? Make notes.
 - 4 Now present your map to the class. Tell them about tourism and the future of tourism in your country/ region.

The beaches in my region are very popular. I think the number of tourists will increase because ...

elson Mandela was in prison in South Africa for twenty-seven years. During that time, and after he was freed, he became a massive influence in Africa, and all over the world. His influence was not only political. When he was in prison, he started a garden which was his favourite place because, as he said, it was, 'a small taste of freedom' for him. Mandela's love for his garden has inspired a lot of people.

Mandela noticed the roof of the prison was flat and empty. It wasn't beautiful, but it was peaceful and more importantly, it got <u>sunshine</u> all day. He realised that he didn't need much <u>equipment</u> or much <u>money</u> to start a small garden. He just needed a few <u>things</u> and a bit of <u>help</u> to get started. After <u>years</u> of asking, the prison guards finally gave him sixteen large oil drums and they cut them in half for him. He filled them with some <u>soil</u> and created thirty-two giant flowerpots.

The garden was a relaxing place to go. It gave Mandela something to do and it produced a little <u>food</u>. But the most important thing was that it gave him some <u>control</u> and <u>freedom</u> in his life. He spent a lot of <u>time</u> there – as often as he could. He loved the satisfaction of planting a <u>seed</u> and watching it grow into a <u>tree</u> or a <u>plant</u> full of <u>vegetables</u>. It was a lot of <u>work</u> but it made him feel better about himself. At first, there weren't any other prisoners who were interested, but after a while some people joined Mandela in his garden.

The charity Seeds for Africa was inspired by the fact that Mandela's prison garden made him and other prisoners feel good. The first prison vegetable garden the charity started was at Kabwe Prison in Zambia. There are 500 <u>prisoners</u> at Kabwe Prison and the prison garden gives them fresh vegetables to eat. And, just as it was for Mandela, the garden is their favourite place. It gives the prisoners somewhere pleasant to go – somewhere which gives them a little <u>happiness</u> and a taste of freedom.

Reading

What do you know about Nelson Mandela? Write down as many facts as you can. In pairs, compare your answers.

He was in prison for a long time.

- **a** Look at the pictures. Why do you think the text is called *Garden* of Freedom my favourite place?
 - **b** Read the text and check your ideas.

- Read the text again and answer the questions.
 - When was Mandela influential around the world?
 - 2 Why was Mandela's garden his favourite place?
 - 3 In which part of the prison was Mandela's garden?
 - 4 How long did it take him to get the equipment for his garden?
 - 5 Why did the garden make Mandela feel better about himself?
 - 6 Why did Seeds for Africa think about starting a prison garden?
 - 7 What benefits do the prisoners get from their garden?
- 4 Mandela wrote a book called Long Walk to Freedom about his life in prison. Do you think you would like to read it? Why/Why not?

Grammar | countable and uncountable nouns

Read the Active grammar box. Then look at the <u>underlined</u> words in the text from exercise 2 and decide if they are countable or uncountable.

Active gramm	ıar
Countable nouns	Uncountable nouns
 are singular or plural nouns can use the indefinite article (a/an) 	 are only singular nouns can't use the indefinite article (a/an)
• use a few, some and a lot of in positive sentences	• use a little, a bit of, some and a lot of in positive sentences
• use <i>any</i> or <i>many</i> in negatives and questions	• use any or much in negatives and questions

see Reference page 67

- 6 Choose the correct words in *italics*.
 - 1 I haven't got *any*/*some* time to sit in the park today.
 - 2 There are a little/a few animals living in my garden.
 - 3 I need *a bit of/a few* advice about these fruit trees.
 - 4 We haven't got *much/many* people to help us today.
 - 5 Keeping my garden looking good involves *many/a lot of* hard work.
 - 6 I'd like some more plants, but I don't have many/much money at the moment.
- **7** a Correct the mistake in each sentence.
 - 1 I like my city because it's got much trees.
 - 2 There isn't many parks in my city.
 - 3 I've got any beautiful flowers in my garden. They are mostly red and white.
 - 4 There are a little small mountains near where I live.
 - 5 There aren't any of big lakes in my country.
 - 6 I sometimes sit in my garden to get a bit peace.
 - **b** Make the sentences from exercise 7a true for you. In pairs, compare your answers.

Vocabulary | describing a place

- 8 a In pairs, check you know the meaning of the words in *italics*. Then choose the correct words.
 - 1 The prison garden gives the prisoners somewhere *pleasant/unspoilt* to go.
 - 2 My favourite place is a beach in Barcelona. It's really beautiful/wild with clear sea and clean sand.
 - 3 The lake near where I live is very *romantic/relaxing*. I go there to calm down after a busy week at work.
 - 4 My favourite beach is empty during the week, but really *crowded/noisy* at the weekends.
 - 5 The most *peaceful/impressive* place I've ever been is the Iguazú Falls in South America. They are huge and amazing.
 - 6 I had a holiday on an *idyllic/exciting* island in the Indian Ocean. Everything about the place was perfect.
 - **b** Which two adjectives have a negative meaning?
 - c Make a sentence for each adjective from exercise 8a. Use places you know.

a	Southern Thailand 🗌	b	Northumberland,	UK 🗌
---	---------------------	---	-----------------	------

b Listen again. Which adjectives from exercise 8a do they use?

L	Gavin
2	Heather

Pronunciation | diphthongs

10 a • 1.44 A diphthong is when we say two vowel sounds together. Listen and repeat the words from the table.

/eɪ/	/aɪ/	/ɔɪ/	/əʊ/	/aʊ/	/ıə/	/eə/	/ʊə/
bay	like	noise	coast	town	near	hair	sure

b 1.45 Listen. Match the <u>underlined</u> sounds in the words below with a diphthong from the table. Then work in pairs and practise saying the words.

w <u>i</u> ld	$r\underline{o} mantic \\$	unsp <u>oi</u> lt	m <u>ou</u> ntain	l <u>a</u> ke
wh <u>ere</u>	t <u>ou</u> r	y <u>ea</u> r		

see Pronunciation bank page 147

Speaking

- **111 a** Work in groups and take turns to talk about your favourite places.
 - **b** Which two places you heard about would you most like to go to? Why?

6.3 Virtual world

Grammar too, too much/many, (not) enough

Can do give reasons for choices

Vocabulary | urban environment

- a What is the difference between ...
 - sports stadium and leisure centre?
 - library and bookshop?
 - 3 restaurant and café?
 - bar and nightclub?
 - 5 hospital and doctor's surgery?
 - 6 cinema and theatre?
 - 7 museum and art gallery?
 - 8 school and college?
 - 9 bus station and bus stop?
 - 10 train station and tube station?
 - b Match the areas of a town (1-3) with the buildings you find in them (a-c).

1	residential area	a)	shops and leisure facilities
2	commercial area	b)	factories
3	industrial area	c)	houses and flats

2	Complete the sentences with the words from
	exercises 12 and 1h

L	I don't go to the	much because I
	prefer watching films on DV	D.
2	There's a good	in our town with a
	swimming pool, a gym and a	a tennis court.
3	When I was eighteen, I went	t to the
	in the town	centre to study
	fashion.	
ł	We went to a really good	last
	night and danced until 3:00	a.m.
5	There is a large	in my town with
	several very good shopping	streets.
5	I bought two good books fo	r my holiday at the
	in the high s	street.
7	There were over thirty peop	•
	the this mor	rning.
3	The 8:25 London to Edinbur	gh train arrives at the
	in five minu	tes.
)		
	get some medicine for my se	
0	The of my to	
	with big houses and a lot of	trees.

- 3 Look at the places from exercises 1a and 1b again. Work in pairs and discuss the questions.
 - 1 Which three places do you often go to in your town? When and why?
 - 2 Which three places do you never go to? Why not?

Listening

- 4 0 2.2 Listen to two friends talking about the computer game SimCity. Answer the questions.
 - 1 What is the basic aim of the game?
 - **2** Why is it so popular?

5	Listen again and complete each sentence with
	one word.

1	In SimCity, you choose what facilities are in your
	city and how to keep people
2	You can decide where to put the residential area and the area of the city.
3	You decide how much to spend on basic facilities like roads, hospitals and
4	The people in <i>SimCity</i> don't like paying
5	When the workers aren't happy about something they might stop
6	Newer versions of <i>SimCity</i> have areas in your city which become and noisy.
7	Sometimes bad things happen to your city, for
	example disasters.
8	SimCity is popular because it isn't about killing – it's about making decisions in a

- 6 Work in pairs and discuss the questions.
 - 1 Have you ever played SimCity?

way.

- 2 If so, did you like it? Why/Why not?
- 3 If not, do you think you would like it? Why/Why not?

Grammar | too, too much/many, (not) enough

- 7 a Look at the sentences (a–c) and answer the questions.
 - a Some areas of the city are too noisy for people to live in.
 - b Some areas of the city aren't quiet enough for people to live in.
 - c Some areas of the city are quiet enough for people to live in.
 - 1 Which two sentences describe a problem?
 - 2 Which two sentences have the same meaning?
 - **b** Look at the Active grammar box and match the rules (A–E) with the examples (1–7).

Α	We use <i>too</i> with adjectives and adverbs.
В	We use $too\ much$ with uncountable nouns. \square
C	We use <i>too many</i> with countable nouns. \Box
D	We use <i>(not) enough</i> after adjectives and adverbs. \Box
E	We use <i>(not) enough</i> before nouns. \square
1	Some areas aren't nice enough to live in.
2	Some areas become too crowded for people to live in.
3	People don't want to pay too much tax.
4	Sometimes they don't spend enough money on schools and hospitals.
5	Your city mustn't have too many leisure facilities.
6	They want enough facilities in their city.
7	They've designed it well enough to appeal to a lot of people.

See Reference page 67

8 Complete the sentences with the words from the box. You can use some words more than once.

adverb (but not talking about a problem).

SimCity is a very popular computer game.

(enough	many	much	too	very	
1	The sport		m isn't n	ear		to walk. Let's
2	I can't aff	_	to the t	heatre.	It's	
3	The neighto sleep.	ıbours aı	re makin	g too _		noise for mo
4		to that n	_	club las	st night.	It was
5	There wer	re		_ seats	on the b	us for everyone to
6	There wer			pe	eople at	the leisure centre

9 Complete the sentences with the words in brackets and *enough*, *too*, *too much* or *too many*.

1	The area where I live is	
	now. (n	oisy)
2	My town isn't	to have
	a cinema. (big)	
3	There is	_ in the town
	centre. (traffic)	
4	Where I live, it's	for
	me in the winter. (cold)	
5	There aren't	in our
	city. (nightclubs)	
6	There are often	in the
	café to get a table. (peo	ple)
7	My school is	for me to
	walk. (far)	
8	There isn't	to play
	football in the park. (sp	ace)

Speaking

- Prepare to talk about your perfect city. First, complete the How to... box with the headings (a-c).
 - a Give a general reason
 - b Add a personal reason
 - c Say your choice

How to... talk about choices and give reasons

1	l'd like to build a museum. I think we should have a leisure centre.
2	Because there aren't enough sports facilities.
0	The main reason is that museums are really interesting.
3	Personally, I couldn't live without one! I love eating out.

- a Write five things you would have in your perfect city and make notes about your reasons. Use the How to... box to help you.
 - **b** Now work in pairs and discuss your ideas. Agree on five things for your perfect city.

Communication

Can do explain your preferences

Cairo

Cairo is full of interesting old monuments, including of course, the famous Great Pyramids at Giza. The people are very friendly and the weather is generally warm and sunny (17°C in March). There are many opportunities for visiting busy markets and getting some good bargains. You can also take interesting boat tours up the river Nile and see more of this ancient country. It's not expensive to stay in Cairo and there are a lot of cheap restaurants with delicious food.

Barcelona

Barcelona has something for everyone. There are a lot of interesting museums and art galleries and you can see some amazing modern architecture by Antoni Gaudí, like the Casa Batlló. There are also many beautiful parks, as well as beaches - in the city and all the way up the coast. The nightlife is $\operatorname{good}-\operatorname{with}$ hundreds of bars and cafés. You can find some cheap places to stay and the climate is very pleasant all year round (12°C in March).

Edinburgh

Edinburgh is a very beautiful, old city, full of history. The view of the city from Edinburgh Castle is impressive and there are many good museums and art galleries. There are mountains near the city where you can go walking and the sea isn't far away. It can be cold in Edinburgh (4°C in March), but there is plenty to do, including excellent nightlife and endless shopping possibilities. There is a good choice of places to stay, ranging from cheaper to more expensive.

Rio de Janeiro

Rio de Janeiro is famous for beautiful beaches and fantastic nightlife, with great nightclubs and a lot of live music. It's almost always sunny (26°C in March) and the people are very friendly. There are some interesting sites, including the famous Sugar Loaf mountain and of course, Ipanema Beach. Just outside the city, the coast is beautiful and there are forests and mountains. There are a lot of cheap places to stay and plenty of good bars and restaurants.

a Match the photos with the cities. What do you know about each city?

Barcelona 🗌	Cairo 🗌
Edinburgh 🗌	Rio de Janeiro 🗌

- **b** Which topic (a–d) is the most important when you decide where to go for a holiday? What else is important?
- a how far away it is
- the cost (of getting there, accommodation, food, etc.)
- the weather
- activities you can do
- Work in groups of four and choose one text each to read (A-D). Read your text. Would you like to go on holiday to this city? Why/Why not? Tell the group what you found out.

- a 2.3 Listen to two people deciding where to go on holiday. Which city do they choose?
 - **b** Listen again. Write true (T) or false (F).
 - Harry thinks Edinburgh isn't warm enough.
 - 2 Linda loves very hot weather. They both think Rio is too far away.
 - Harry thinks Edinburgh is too expensive.
 - c Look at audioscript 2.3 on page 155 and complete the sentences. Each sentence is a way of expressing a preference.

1	Cold weather isn't my idea of!
2	I'd somewhere very warm.
3	I like the of going to the beach.
4	I'm not on sitting on a plane for twelve hours.
5	I'd to go somewhere on the coast

- Now work in your groups of four again. Imagine you have a week's holiday in March.
 - Decide, on your own, which city (A, B, C or D) you would like to visit and why.
 - 2 As a group, decide on one city to visit. Try to convince other students that your choice is the best.
 - Compare your final decision with other groups. Which city was most popular? Why?

will, may, might: prediction

We use *will* + verb and *won't* (*will not*) + verb to make predictions about the future.

We use *may* (*not*)/*might* (*not*) + verb to talk about future possibilities.

•	I/You/He/She/ It/We/They	may/might/ will	go.
	I/You/He/She/ It/We/They	may not/might not/won't	go.
?	May/Might/ Will	I/you/he/she/ it/we/they	go?
	Yes, it might./No Yes, I will./No, I		

When we make predictions that we are sure about, we use will/won't + infinitive. We can say we are less sure by saying: I (don't) think or I hope.

When we talk about possibilities that we are not sure about, we use *may/might (not)* + infinitive.

It **might** rain today so I'm going to take an umbrella. He **may not** come to the party because he isn't well.

Countable and uncountable nouns

Countable nouns are words like *person*, *tree*, *island*. They can be singular or plural. You can use the indefinite article (a/an).

Uncountable nouns are words like *information*, *advice*, *news*. They are only singular. You can't use the indefinite article (a/an).

Other examples of uncountable nouns: accommodation, behaviour, bread, furniture, health, knowledge, luggage, research, salt, spaghetti, traffic, travel, trouble, water, weather, work

Before countable nouns, we use: a/an, a few, some, a lot of in positive sentences, and any and many in negative sentences and questions.

They've got **a lot of** friends in Australia. There weren't **many** people at the party. Have you got **any** tickets?

Before uncountable nouns, we use: a little/a bit of, some and a lot of in positive sentences, and any and much in negative sentences and questions.

We bought **a lot of** bread this morning. I can't give you **any** advice.

How **much** salt did you put in this?

too, too much/many, (not) enough

We use *too* or *not enough* when something is a problem. *too* means there is more than is necessary or wanted. *not enough* means there is less than is necessary or wanted.

His suitcase was too heavy to carry.

He wasn't strong enough to carry his suitcase.

We use *enough* when something is as much/many as necessary, and there is not a problem.

He saved **enough** money to pay for the ticket.

We use *very* when we are emphasising an adjective or adverb (but not talking about a problem).

I'm very pleased you came today.

too	We use too with adjectives and adverbs. I went to bed too late last night. You did your homework too quickly.
too much	We use <i>too much</i> with uncountable nouns. There's too much sugar in my tea.
too many	We use too many with countable nouns. There are too many books on that shelf.
	We use (not) enough after adjectives and adverbs, but before nouns. That bag isn't big enough. He didn't play well enough. Sorry, I didn't have enough time. There were enough chairs for everyone.

Key vocabulary

Geographical features

bay beach cliff coast forest island lake mountain peninsula river sea

Describing places

beautiful crowded exciting idyllic impressive noisy peaceful pleasant relaxing romantic unspoilt wild

Urban environment

art gallery bar bookshop bus station bus stop café cinema college commercial area doctor's surgery hospital industrial area leisure centre library museum nightclub residential area restaurant school sports stadium theatre train station tube station

Listen to these words.

ACTIVE BOOK

6 Review and practice

1 Choose the correct words in *italics*.

Good luck with your exam! I'm sure you will might pass.

- 1 I've got a long meeting this afternoon, so I won't/ might be late home.
- 2 Why don't you try those jeans on? They *might/might not* look good on you.
- 3 What do you think your parents *will/won't* say when they see the mess?
- 4 I'm sure I won't/may not pass my driving test. I'm too nervous.
- 5 He *might/will* love that present. It's really fantastic.
- 6 I *might/might not* see you before the weekend because I'm working all week.
- 7 I invited her to the party, but I don't think she will/won't come.
- 8 It's easy to get there. I'm certain you *might not/* won't get lost.

Delete the extra and unnecessary word in each sentence.

I haven't got much many money at the moment.

- Are you going to have a few summer holiday this year?
- 2 I don't need any more of advice.
- We need some many new furniture for the living room.
- 4 She's really enjoying a work since she changed jobs.
- 5 Have you heard Tina's bit news? She's having a baby.
- 6 Could you give me a little of help with this, please?
- 7 Have you got any few money you could lend me, please?
- 8 Would you like me to get you much some tickets for the concert on Sunday?

3 Choose the correct words in *italics*.

I only speak a little/a few words of Spanish.

- 1 We don't have *much/many* rain in summer.
- 2 She's got some/a lot of experience.
- 3 He gave me a very good bit/lot of advice.
- 4 I need some/little paper to write on.
- 5 Could I have a *little/few* more cake?
- 6 Do many/much tourists come to your town?
- 7 I don't have many/much time this weekend.
- 8 There isn't *any/some* milk in the fridge.

4 Put the words in the correct order.

got/go/on/money/to/haven't/enough/holiday/I

I haven't got enough money to go on holiday.

- food/to/The/eat/too/was/hot
- tea/isn't/enough/There/my/sugar/in
- 3 far/to/walk/too/home/here/It's/from
- 4 get/She/old/married/isn't/enough/to
- 5 pool/the/There/many/in/too/people/were
- 6 too/chocolate/eat/Don't/much
- 7 enough/in/waiters/There/this/aren't/restaurant
- 8 always/her/quickly/dinner/eats/She/too

5 Make one sentence from two.

We couldn't swim in the river. It was too cold.

The river was too cold for us to swim in.

1	I can't carry this suitcase. It's too heavy.
	This suitcase
2	We couldn't sleep in the hotel. It was too noisy.
	The hotel
3	I can't eat this food. It's too spicy.
	The food
4	Nobody could do the homework. It was too
	difficult.
	The homework
5	I can't reach the top shelf. It's too high.
	The top shelf
6	We couldn't get the table in the car. It was too bi

6 Put the letters in the correct order.

The table

We walked out to the end of the *peninsula* (slenunapi) and sat looking at the sea.

1	This beach is one of the most (licdily)
	places I've been in my life.
2	Why don't you go to the (irlbyra) and
	borrow some books to read on holiday?
3	We set off at 6 a.m. and reached the top of the
	(anomtuni) at 1 p.m.
4	The (mamelrocic) area of my city is full
	of really good shops and cafés.
5	My local park is a very (spelnata) place
	to have a picnic at the weekend.
6	When we were in Greece, we took a boat trip to a
	beautiful (lidsna).

- 7 We waited for ages at the _____ (gsyuerr) before we finally saw a doctor.
- 8 I like going to really _____ (plunosit) places where there aren't many tourists.