

Student's Book

High School English 1

Martyn Hobbs • Julia Starr K.

English

joins

Ministerio de Educación

Gobierno de Chile

Edición especial para el Ministerio de Educación. Prohibida su comercialización.

us!

Student's Book

High School English

1

Martyn Hobbs

BA Hons in English Literature, (Sussex University),
RSA Certificate in Teaching English as a Foreign Language (International House, London).

Julia Starr Keddle

BA Hons in English Literature (Sussex University),
PGCE in English and English as a Foreign Language (Manchester Polytechnic),
RSA Diploma in English Language Teaching (British School, Italy).

Student's Book High School English 1 has been adapted from the course *Achievers* by Richmond Publishing Department of Education under the direction of

RODOLFO HIDALGO CAPRILE

Deputy Director:

Cristian Gúmera Valenzuela

Editorial Coordinator:

Marcela Briceño Villalobos

English Publishing Coordinators:

Ly-Sen Lam Díaz
Manoli Camacho Ángeles

Editor:

Manoli Camacho Ángeles

Editorial Assistant:

Melissa Núñez Carmona

Proofreading:

Nicholas Scarlota

Editorial Collaboration:

Jonkion Chang

Authors:

Martyn Hobbs

BA Hons in English Literature, (Sussex University) RSA Certificate in Teaching English as a Foreign Language (International House, London).

Julia Starr Keddle

BA Hons in English Literature (Sussex University), PGCE in English and English as a Foreign Language (Manchester Polytechnic), RSA Diploma in English Language Teaching (British School, Italy).

Documentation:

Cristian Bustos Chavarría

Head of Design Department:

M^a Verónica Román Soto

Design and Layout:

Luis Medina Ortiz

Artwork:

Antonio Ahumada Mora

Original Text References: *Achievers A2 Student's Book*. Authors: Martyn Hobbs and Julia Starr Keddle. Printed in Oxford 2015. *Achievers B1 Student's Book*. Authors: Martyn Hobbs and Julia Starr Keddle. Printed in Oxford 2015.

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del Copyright y bajo las sanciones establecidas en la Ley de Propiedad Intelectual N.º 17336, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático; y la distribución en ejemplares de ella mediante alquiler o préstamo público

©2021 por Richmond Publishing, de Santillana del Pacífico S. A. de Ediciones. Av. Andrés Bello 2299, Providencia, Santiago (Chile).

Impreso en Chile por A Impresores S.A. ISBN: 978-956-15-3667-8. Inscripción N° 2020-A-10223.

Se terminó de imprimir esta 2ª edición de 232.298 ejemplares, en el mes de agosto del año 2021. www.richmondelt.com

Student's Materials

Presentation

Each unit begins with two pages that will encourage discussion in the class. These pages introduce the theme of the unit. It also shows the unit goals.

Checkpoint /Reflect

In each unit, you will have Checkpoint and Reflect sections. These activities will foster your creativity, collaboration, and critical thinking skills.

Reviews

Each unit presents instances where you can evaluate your learning of the structures and vocabulary of each lesson via activities and games.

Think Back / 3Ws

At the end of each lesson and unit, we invite you to reflect on your learning process by answering questions about the themes seen during the lesson and overall unit.

Extra Material

Throughout the book, you will have Extra Material given by your teacher to help you complete certain activities.

Project

Each unit ends with a project which is aimed at doing an activity that has an impact at the school level. The idea is that you can share meaningful experiences with your classmates which have an actual impact.

Exercise Book

Your Exercise Book contains extra material for you to reinforce what you have learnt in each lesson. It contains, at the end of each unit, a Test Yourself section, where you can measure your knowledge and an assessment sheet for the unit project.

Icons

This icon indicates an activity in pairs or groups.

This icon shows the pages in the Exercise Book where you can continue your learning.

This icon indicates a listening activity.

Valle de la Luna, Chile.

Unit 1

Days Gone By

Page

6

1992

Page

32

Unit 2

The People Around Us

Lesson 1 Going Places 8

- Reading 8
 - Language in Use 10
 - (*Past Simple Review*)
- Listening 11
- **CLIL** / Science 12
- Speaking 13
 - Pronunciation 13
 - (*/-tion/ final sound*)
- Reading 14
- Writing (A Holiday Blog) 16
- Review 17

Lesson 2 Crime Watch 18

- Reading 18
 - Language in Use 20
 - (*Past Continuous and Past Simple Review*)
- Listening 21
- **CLIL** / Language and Communication 22
- Speaking 23
- Reading 24
 - Language in Use 25
 - (*used to*)
- Writing (A Story) 26
- Review 27

- **Final Review** 28
- **Project** 30

Lesson 1 We Go Together 34

- Reading 34
 - Language in Use 36
 - (*Present Perfect: ever & never*)
 - Pronunciation 36
 - (*Sentence stress*)
- Listening 37
- **CLIL** / Personal Development 38
- Speaking 39
- Reading 40
- Writing (A Biography) 42
- Review 43

Lesson 2 Nice Work 44

- Reading 44
 - Language in Use 46
 - (*Present Perfect: How long, for & since*)
- Listening 47
- **CLIL** / Maths 48
- Speaking 49
- Reading 50
 - Pronunciation 51
 - (*/tr/ and /dr/ initial sounds*)
- Writing (An Informal Letter) 52
- Review 53

- **Final Review** 54
- **Project** 56

Contents

Page

Unit 3 The Beauty That Surrounds Us **58**

Page

Unit 4 Great Moments **84**

Lesson 1 Out and About 60

- Reading 60
 - Language in Use 62
(Expressing Necessity and Probability)
- Listening 63
- **CLIL** / Social Studies 64
- Speaking 65
- Reading 66
 - Language in Use 67
(Expressing Predictions and Promises)
- Writing (A Report) 68
- Review 69

Lesson 2 Science Stuff 70

- Reading 70
 - Language in Use 72
(Present Simple Passive)
- Listening 73
- **CLIL** / P.E. 74
- Speaking 75
- Reading 76
 - Language in Use 77
(Past Simple Passive)
- Writing (An Article) 78
- Review 79

- **Final Review** 80
- **Project** 82

Lesson 1 The Big Screen 86

- Reading 86
 - Language in Use 88
(Relative Clauses: Defining & Non-defining)
- Listening 89
- **CLIL** / Arts 90
- Speaking 91
- Reading 92
- Writing (A Film Review) 94
- Review 95

Lesson 2 Teen Success! 96

- Reading 96
 - Language in Use 98
(Question Tags)
- **CLIL** / Technology 100
- Speaking 101
- Reading 102
 - Pronunciation 103
(/j/ initial sound)
- Writing (A Formal Email) 104
- Review 105

- **Final Review** 106
- **Project** 108

- **Glossary** 110
- **Extra Reading 1** 114
- **Extra Reading 2** 116
- **Extra Reading 3** 118
- **Extra Reading 4** 120
- **Extra Reading 5** 122
- **Irregular Verb List** 124
- **Bibliography** 125

1 Days Gone By

Look and discuss

- › Name the items on these pages.
- › What ideas come to your mind when looking at these items?
- › What action words would you use to describe these items?

Valle de la Luna, Chile.

Conguillío National Park, Chile.

Unit goals

- Describe actions that happened in the past.
- Work with large numbers.
- Practise the final /-tion/ sound.
- Describe objects in detail.
- Design your own poster to raise security awareness while going on holidays.
- Show interest in independent learning as part of a personal and shared project.

1 Going Places

Reading

A Voyage Into the Past

4000 years ago, the Ancient Egyptians built incredible pyramids. These pyramids are similar to ancient pyramids in Mexico. So, did the Ancient Egyptians build pyramids in Mexico, too? Most people said this was impossible – how could they sail thousands of kilometres across the ocean in light reed boats? The Norwegian explorer, Thor Heyerdahl, wanted to prove it was possible! Did he succeed?

1 First, Thor studied paintings of boats found in Egyptian pyramids. Then, African boat builders built a 15-metre-long reed boat in Egypt and drove it on a lorry to the port of Safi, Morocco. He named the boat *Ra*, after the Egyptian Sun God.

2 Thor chose seven men from seven countries, including an Egyptian, a Mexican, and an American, and sailed under a United Nations (UN) flag. They started their journey across the Atlantic Ocean on 25th May, 1969.

3 It was a dangerous journey. They didn't have satellite navigation in those days. During the journey, the boat filled with water, and there were terrible storms. But they travelled 4 284 kilometres in 54 days. Unfortunately, only a week from Barbados, *Ra* broke in half, and the crew couldn't complete the journey.

1 Look at the title of the article and pictures A-C. Then, discuss.

- What do you think the article is about?
- What does each picture show?

2 Read the article. Match the headings a-f with paragraphs 1-6 in your notebook.

- | | |
|---|---|
| a. Did <i>Ra</i> cross the Atlantic Ocean? | d. Ecological problems |
| b. Building the boat | e. What did the journey of <i>Ra II</i> prove? |
| c. Choosing the crew | f. The second journey |

4 The first expedition taught them a lot, and Thor didn't want to give up. So he asked Bolivian boat builders to build a new boat. One year later, in May 1970, he started a second journey in *Ra II*, a 12-metre-long boat.

5 During the journey, they discovered a modern problem – oil pollution, as well as plastic containers and bags. They took samples of the oil and, after the trip, they presented a report to the UN.

6 Finally, in July 1970, *Ra II* reached Barbados after a 57-day journey of 5 260 kilometres. This proved that people could sail across the Atlantic Ocean in a simple boat. It also showed that people from different countries could work together too.

Editorial Creation

3 Decide if the sentences are true or false. Correct the false sentences in your notebook.

e.g. *The first boat was 12 metres long.*
False: It was 15 metres long.

- Thor had a crew of people from Mexico, Egypt, and the United States.
- The first journey lasted for 54 days.
- The second journey lasted for 197 days.
- Both boats, *Ra* and *Ra II*, reached Barbados.
- There was pollution in the Atlantic Ocean in 1970.

4 **Discuss.**

- What is the main source of ocean pollution? How can it be prevented?
- What are the advantages and disadvantages of working with people from different countries? Why?

Checkpoint

5 **In groups, create a comic strip representing Thor's voyage.**

- Create a frame for each paragraph (1-6) of the article.
- Choose what to draw in each frame.
- Write a small caption in each frame explaining the events.
- With another group, find the differences and similarities between your comics.

Ra broke in half before arriving in Barbados.