

Unit 12

Unit 12 Extension

Student A

- 1 Complete the quiz questions with the correct form of the verbs and adjectives. Then choose the correct options.
 - 1 Which is (big): *The* / \emptyset Atlantic Ocean or *the* / \emptyset Pacific Ocean?
 - 2 Which of these four countries is (close) to the equator: *The* / \emptyset Egypt, *The* / \emptyset Maldives, *The* / \emptyset Mexico or *The* / \emptyset Philippines?
 - 3 It's midday in *the* / \emptyset America. (people / get up) or (have) dinner in *the* / \emptyset New Zealand?
 - 4 Last week you (sail) down (third long) river in the world. Which was it: *The* / \emptyset Amazon, *The* / \emptyset Yangtze or *The* / \emptyset Mississippi?
 - 5 You (decide) to walk up each of these buildings. Which (take) (long) time: *The* / \emptyset Eiffel Tower, *The* / \emptyset Empire State Building or *The* / \emptyset Burj Al Arab?
- 2 Answer the questions. Then check your answers at the bottom of the page.
- 3 Work in pairs. Test your partner. Did he/she get more questions correct than you?

Answers

1 The Pacific Ocean 2 The Maldives 3 getting up 4 The Yangtze 5 The Empire State Building

Unit 12

Student B

- 1 Complete the quiz questions with the comparative or superlative form of these adjectives. Then choose the correct option.
 - 1 On what continent (you / travel) if you can see *the* / Ø Lake Como from your hotel window: *the* / Ø Europe or *the* / Ø Asia?
 - 2 You (have) drive on the left-hand side in this country. Where are you: *the* / Ø Canada, *the* / Ø India or *the* / Ø United Arab Emirates?
 - 3 Barack Obama (become) the first African-American president of *the* / Ø USA in what year: 2004, 2008 or 2012?
 - 4 Your holiday plans are: first, you (climb) *the* / Ø Mount Kilimanjaro and then you (visit) *the* / Ø Serengeti National Park. Where are you going: Chile, Tanzania or South Korea?
 - 5 Which is (heavy): a litre of water or a litre of oil?
- 2 Answer the questions. Then check your answers at the bottom of the page.
- 3 Work in pairs. Test your partner. Did he/she get more questions correct than you?

Answers
1 Europe 2 India 3 2008 4 Tanzania 5 water