

Unit 4

Unit 4 Extra practice: Key

- 1**
- lake
 - mountain
 - cave
 - cliff
 - crevasse
 - north face
 - summit
- Hidden word: glaciers

- 2** Words to be circled:

WANTED – CLIMBED – LIVED – STUDIED –
DROVE – GREW UP – TOOK – WENT –
THOUGHT – FOUND

- 3**
- dangerous
 - ambitious
 - adventurous
 - risky
 - mountainous
 - experienced
- 4**
- reporter
 - trip
 - learner
 - competitor
 - fit
 - climbing
 - presenter
- 5**
- patient
 - challenge
 - risks
 - ambition
 - determined

Unit 4 Revision: Key

- 1**
- slipped
 - took
 - tried
 - didn't plan
 - Did ... walk
 - didn't go

- 2**
- Where did you grow up? / Students' own answers
 - When did you start learning English? / Students' own answers
 - What was your favourite subject at school? / Students' own answers
 - Where did you go on your last holiday? / Students' own answers
 - What was the weather like last weekend? / Students' own answers
- 3**
- was Ethan shouting, arrived
 - was taking off, realised
 - Was the sun shining
 - ended, arrived
 - was surfing, was fixing
- 4**
- b
 - a
 - b
 - a
 - a
- 5**
- while, when
 - you travelled, did you travel
 - (didn't) explained, (didn't) explain
 - slept, was sleeping
 - you two met, did you two meet

Unit 4 Extension: Key

Sample response:

Student A: What was the man's name, and how old was he?

Student B: His name was Robert Bogucki, and he was 33 years old.

Student A: How long did he survive in the desert without food or water?

Student B: He survived for 43 days.

Student A: What did he want to cross?

Student B: He wanted to cross the Great Sandy Desert.

Student A: What was his plan?

Student B: His plan was to ride his bike and walk (across the desert).

Student A: When did he start and what did he take with him?

Student B: He started on 11 July 1999, and he took very little food and water with him.

Student A: What did tourists find fifteen days later?

Student B: They found his bike and some of his camping gear.

Student A: How far was this from where he started?

Student B: It was about 35 kilometres from where he started.

Student A: What did the police immediately begin (to do)?

Student B: They began a search for Bogucki.

Student A: What did they use?

Unit 4

Student B: They used trackers, planes and four-wheel-drive vehicles.

Student A: When did they stop the search, and what did they think?

Student B: They stopped the search after twelve days because they thought that Bogucki was probably dead.

Student B: What did Bogucki's parents believe?

Student A: They believed he was still alive.

Student B: What did his parents get, and from where?

Student A: They got a team of trackers from America.

Student B: What did the team bring with them?

Student A: They brought specially-trained dogs.

Student B: What did the team find?

Student A: They found new signs of Bogucki.

Student B: How far were these from where Bogucki started?

Student A: About 400 kilometres from where he started.

Student B: What did the things they found include?

Student A: They included an empty water bottle, his notebook and his tent.

Student B: Where did the helicopter find him, and where did it take him?

Student A: The helicopter found him near his last camp and took him to hospital.

Student B: What did the doctors say?

Student A: The doctors said he was in surprisingly good health.

Student B: How much weight did he lose during his time in the desert?

Student A: He lost 20 kilograms.

Student B: How did he stay alive?

Student A: Bogucki stayed alive by eating plants and flowers.