

Real People • Real Places • Real Language

NGL.Cengage.com/ELT

WORLD ENGLISH Real People • Real Places • Real Language

Martin Milner, Kristin L. Johannsen, and Rebecca Tarver Chase

World English is an exciting new four-skills general English series which uses National Geographic content, images, and video to teach the language that learners need to succeed in their daily lives. The series is built upon clear and practical learning goals that are presented and practiced through appropriate themes and topics. A competency-based series, *World English* uses real people, real places, and real language to connect learners of English to the world.

Real People

World English brings learning to life by sharing the lives, experiences and opinions of people from different cultures and backgrounds.

Real Places

World English explores the four corners of our world, bringing countries and cities to life in ways meaningful and useful to learners.

Real Language

World English introduces natural and useful idiomatic expressions, phrases, and language to make learners more comfortable in the real world.

Practical Competency-based Syllabus

(see pages 4-7)

- Four competency-based "Goals" per unit give learners the chance to practice new language and skills in a communicative task and evaluate their own ability.
- "Language Expansion" sections focus on specific areas, such as conversation starters and phrasal verbs, to help learners build language strategies.
- "Real Language" and "Word Focus" sections introduce words, phrases, idiomatic language, and common collocations which help learners to find their way and to become more comfortable in the real world.

WORLD

A HEINL

Classroom DVD, Student CD-ROM, and Online Video Workbook

(see pages 8-9)

National Geographic video content is available for students and teachers on a Classroom DVD, Student CD-ROM, and Online Video Workbook for each level.

Extensive Teacher Support

(see pages 10-11)

Online Lesson Planner Teacher's Edition, with additional photocopiable materials Classroom DVD Classroom Audio CD Assessment CD-ROM with Exam*View®* Teacher Web site

Clear and practical goals prepare learners for the real world.

A clear and practical "Goal" is introduced, practiced, and mastered every two pages in each unit.

a. skyscraper b. neighborhood c. market d. downtown

Describe your cit Explain what ma Discuss an action Make prediction:

UNIT GOALS

Describe your city or town Explain what makes a good neighborhood Discuss an action plan Make predictions about cities in the future

> Clearly defined "Goals" provide a roadmap of learning for the student and are reinforced throughout the unit.

A

Word Focus traffic + jam = so many cars in the street that they can't move population + growth = more people living in a place

28 Cities

Vocabulary

A. Read the opinions. Which one do you agree with? Give more reasons.

"Urban^a life is great! There is good public transportation", ke trains and buses. And we also have freeways^c where cars can go fast. People can find good jobs in a **factory**^d or a shopping center. And after work, there is great **nightlife**° in restaurants and dance clubs. Cities get bigger every year because they are the best place to live."

"City life is terrible! Cities are so crowded⁴, with too many people in a small area. and the **population**⁹ grows every year. There is too much **traffic**^h, because people want to drive their cars everywhere. It's always noisyⁱ and never quiet. A lot of people want to live in a **rural**^j area, but there aren't many jobs in the country. It's better to live in a suburb^k outside of the city, and commute^l to a job downtown by car.

B. Match the words in blue in exercise A to the correct meaning. 1. in the city <u>a</u> 7. the number of people who

- live in a place _____ 8. things to do in the evening ____
 - 9. cars moving on a street ____
- travel to your job ____ trains, buses, and subways ___ 10. too full
- a place where workers make things ____

a town outside of a city _

6

a road where cars go fast ____

11. too loud 12. in the country

Grammar: Future with will

A. What do you think? Circle Y for yes or N for no. Compare your answers with a partner's answers In the year 2030 . My city will be bigger than it is now Ν People will drive cars in the city. Ν 3 Houses will be smaller than they are now Ν N 4. The city will have many parks and green spaces. Will Statement The city will be cleaner. Negative People won't drive cars. Yes/no questions Will houses be smaller? Where will people live? Wh-auestions *Use will to make predictions about things you are sure about in the future *In speaking, use contractions with will: I'll, you'll, he'll, she'll, we'll, they'll.

Sample pages taken from World English Student Book 2, Unit 3

NGL.Cengage.com NGL.Cengage.com/worldenglish

Each unit includes activities and exercises for grammar, vocabulary, listening, speaking, reading, writing, and pronunciation.

A communicative four-skills syllabus focuses on the language that learners need in the real world.

> "Language Expansion" sections focus on specific areas that help learners build language strategies and become more competent users of English.

Magazine-style readings are a springboard for opinion sharing and personalization, and provide opportunities for learners to use grammar and vocabulary presented earlier in each unit.

We need a sports center

utation.

stians ta

all the

talk

in our neighborhood!

t a place for the

make a list of things to

an e May 5-12 g

May 3 mak

ay 25 have the

26 ask the city good

May 10

Time clauses

I'll look at the neighborhood carefully before I choose a new apartment. Before I choose a new apartment. I'll look at the neighborhood carefully. Il meet my neighbors after I move into my new apartment After I move into my new apartment, I'll meet my neighbors.

 A time clause tells when something happens. Use *before* and *after* at the beginning of a time clause
 In a sentence with will, use the present tense in the time clause.
 The time clause can come first or second in the sentence. If the time clause is first, it is followed by a comma

- B. Use the information in the note with time clauses to tell your partner their plans.
 - 1 find a place for the meeting/make an invitation (after)
 - 2. make a list of things to talk about/give invitations to all the neighbors (before)
 - 3. make a list of things to talk about/have the
 - meeting (before)
 - have the meeting/ask the city government for a sports center (after)
 - talk to newspaper reporters/ask the city government for a sports center (after)

Conversation

- A. Practice the conversation. What does Jennie want for her neighborhood? Jennie: This neighborhood really needs a library.
 - You're absolutely right. But how can we get one Dan:
 - Jennie: I think we should have a neighborhood meeting to talk about it. That's a good idea. And after we have the meeting, we'll write a Dan: letter to the newspaper Jennie: Great! I'll help you.

B. Make new conversations to talk about these neighborhood places.

Goal 3 Discuss an action plan

What does your city or neighborhood need? How can you get it?

Lesson C 33

Sample pages taken from World English Student Book 2, Unit 3

"Conversation" sections include model dialogues that highlight key vocabulary and grammar for the lesson, and can be used by learners to create their own conversations with partners.

NGL.Cengage.com NGL.Cengage.com/worldenglish

For freer, less controlled speaking practice, **"Communication"** sections offer learners the chance to practice and expand upon language and skills introduced in that unit.

D GOAL 4 MAKE PREDICTIONS ABOUT CITIES IN THE FUTURE

slun

Reading

A. Guess the answers. Then read the article to check your guesses.

- The first cities started ____ years ago.
 years ago.

 a. 1000
 b. 5000
 c. 10,000

 2. Every week, ____ people in the world
- Evaly week, <u>people in the world</u> move from rural areas to cities.
 a. 400,000 b. 800,000 c. 1 million
- a. 400,000 b. 800,000 c. 1 million 3. The world's largest city is _____. a. Tokyo b. Mexico City c. New York
- a; Tokyo b. Mexico City c. New Yo

B. Find the information in the article. All of the answers are numbers.

- The percentage of people living in cities in 2030
- 2. The number of megacities in 1995
- 3. The number of megacities in 2015
- 4. The population of São Paulo
- 5. The number of people traveling by car
- in São Paulo ______6. When Ilson da Silva came to São Paulo
- 7. The number of rooms his house had
- then_____
- 8. The number of rooms his house has
- 34 Cities

Some people love cities, and other people hate them. But more people than ever are choosing to live in one. The first cities started about 5000 years ago. Since then, cities have always been the centers of everything important. The government, businesses, and the university were always in the city. Around the world more than 1 million people every week move from rural areas to cities. In the year 2030, 60 percent of the world's people will live in cities.

These cities will be bigger than ever. A megacity is a city with a population of over 10 million people. In 1995, the world had 14 megacities. In 2015, there will be 21 megacities. And the ranking will continue to change. Today, the world's five largest cities are 1. Tokyo, 2. Mexico City, 3. São Paulo, 4. New York, and 5. Mumbai (Bombay). In 2015, they will probably be 1. Tokyo, 2. Dhaka, 3. Mumbai, 4. São Paulo, and 5. Delhi.

Megacities around the world face the same problems: traffic and housing. São Paulo, Brazil, is a good example. "There are 30 million daily trips in São Paulo," says Jorge Wilheim, a city official. "One-third is public transport, one-third is private cars, and one-third is walking. Sixty to seventy percent should be on public transportation." The city is building a new freeway and adding to the subway system, but it's low work. Every day, millions of people are sitting in traffic jams.

Housing is also a serious problem for the 18 million people in São Paulo. Most of the jobs are downtown, and houses and apartments are very expensive there. So, cheaper places far away from their jobs and many hours. And many new **residents** carlt into for their families, so they live in **slams**. These are plapeople find empty land and build small **hots**. Ilson da Silva is one man who has done this. When

to the city six years ago, he didn't have a job. He built a one room hut next to a garbage dump. Now he works as a janitor, and his house has three rooms and a flower graden. The government has brought in **running water** and electricity, and the sharn is becoming a real neighborhood. For lison, and for millions of other people, megacities mean hup ofer far better future.

L C. Discuss these questions with your partner.

to cities? 2. What is better about city life? What is better about rural life?

Communication

How will your city be different in 2030? Work with a partner and complete the chart with your ideas.

Read your paragraph to the class.

Lesson D 35

"Writing" sections focus on sentence and paragraph level writing, and emphasize helping learners put their own ideas into writing.

"Video Journal" lesson closes each unit, and can be used with the Classroom DVD in the classroom and the Student CD-ROM out of the classroom.

Sample pages and information for the Video Journal are on pages 8-9.

National Geographic brings the sights and sounds of the world into the classroom.

Before You Watch

Read about the video and check the meanings of the words in **bold**

The Bouananiya Medersa in Fes, Morocco, is a masterpiece of art. It's in very bad condition now, but people are working to **restore** its walls and **fountains**. Some old buildings in Fes are in danger because **wealthy** people buy and take away pieces of them. Now, **private** organizations are trying to **preserve** these buildings for the future. They hope all people can enjoy Morocco's **heritage**.

- A. Watch the video, Restoring Fes. Circle the correct answer
- 1. The medina is the (oldest/newest) part of Fes.
- 2. (Rich/poor) people live in the medina.

Va	atch the video again. Circle T for <i>true</i> or F for <i>false</i> .			
-	In the past, the Bouananiya Medersa was a palace. Restorers are taking old paint off the walls	Т	F	
	of the Medersa.	Т	F	
-	The government isn't interested in restoring historic buildings in Fes.	Т	F	
	There is a problem because wealthy people want to live in the old houses in Fes	-	F	
	The people in Fes don't want to lose their heritage.		F	

The final lesson in each unit is a two-page "Video Journal," which uses carefully graded National Geographic video clips.

Classroom DVD

A Classroom DVD for each level of World English contains National Geographic video content for use in the classroom.

- Each Classroom DVD is 60 minutes long and has been carefully graded for learners of English at the appropriate level.
- A "Video Journal" closes each unit and is ideal for classroom use or self-study, with two pages of exercises and a consolidating "Communication" activity.
- The Teacher's Edition includes teaching notes, answer keys, "Video Vocabulary Glossary," and "For Your Information" boxes to provide background and cultural information linked to the topic.

Student CD-ROM and **Online Video Workbook**

Each Student Book comes with a choice of a Student CD-ROM or an Online Video Workbook, both of which contain:

- 12 National Geographic video clips with activities to consolidate and reinforce language introduced in the Student Book
- Additional and automatically graded comprehension exercises—giving students instant feedback—and saving teachers and instructors valuable time
- Audio clips from the Student Book, including model dialogues, listening activities, and pronunciation

Sample pages taken from World English Student Book 2, Unit 3

C. Watch the video again. Circle the correct answer.

- 1. The city of Fes was founded in the (ninth/eleventh) century
- By the 1300s, Fes was a center for (art/science) and learning.
- (One or two/five or six) families live in each house in the medina. In the 18th-century palace, the first part that people bought was a (wall/fountain).
- 5. In the future, the Medersa will be a (museum/school).

After You Watch

** What are some important buildings and places in your city's heritage? Make a list and then share the information with your partner

teacher-led and self-study options, is powered by MyELT, an online resource for English language courses for both teachers and students. **POWERED BY**

The Online Video Workbook, which allows for

Communication

Write a guide for foreign visitors to a historic place in your city

- Answer these questions in your guide. 1. Why should visitors go there?
- What happened there?
- What can visitors see and do there?
- 4. How much does it cost to visit? What hours is it open? How can visitors get there?

Video Journal 37

a group of tourists vis

Teachers get the most out of the *World English* series.

Online Lesson Planner

Perfect for the busy teacher, the Online Lesson Planner is a web-based tool that allows *World English* teachers to create and customize lesson plans for their classes, then save and share them in a range of formats. Convenient and simple to use, the Online Lesson Planner takes the pain out of making your textbook fit your unique teaching schedule.

LINGARI Sacing				
Units	Weeks	Lessons		
World English: O Unit 3: Cities March 2, 2009 - Ma	nline Lesson Plar	Contraction of the second second		e Plan Student Book
Monday, March 2 Lessor A 55 min	Tuesday, March 3 Lesson B 55 min	Wednesday, March 4 Lesson C 55 min	Thursday, March 5 Lesson D 55 min	Friday, March 6
Vocabulary	Listening 10:02-10:20 @men	Language Expansion 10.00-10.15 IE res	Reading 10:00-10:20	Before You Watch
Grammar 10 15 - 10.35	Pronunciation 1020-1030 Imm	Crammar 10.15 - 10.05	Communication 1023-10:35 [5]mm	While You Watch
Conversation	Communication tbas-1658 20mm	Conversation 10:35 - 10:53 S	Writing 10:28-10:50 IBmn S & *	After You Watch 3035-1045 @mm
Goal Check	Goal Check	Goal Check	Goal Check	Communication

Teacher Web site

The *World English* Teacher Web site provides additional resources for the teacher, including a Classroom Presentation Tool, Online Lesson Planner, placement test, and other downloadable, photocopiable materials.

ExamV1e

Assessment CD-ROM with Exam*View*®

Assessment CD-ROM with ExamView[®] is a test-generating software with a data bank of readymade questions designed to allow teachers to carry out assessment quickly and conveniently.

Classroom DVD

Designed for use with the **"Video Journal"** sections in the Student Book, or on its own, a Classroom DVD for each level includes 12 carefully-graded National Geographic video clips.

NGL.Cengage.com NGL.Cengage.com/worldenglish

Teacher's Edition

A four-color Teacher's Edition is available for each level in an easy-to-use wrap-around design. It includes:

- Teaching notes and tips for each page of the Student Book
- "Word Banks" with additional vocabulary linked to each unit's topic
- Photocopiable "Writing Program"
- "Grammar Practice" extension activities and suggestions
- "Expansion Activities" for additional speaking practice
- Cross-cultural and other useful background information
- "Project" and "Web Search" activities
- 24 photocopiable activities with lesson notes and answers
- Audio scripts and Video scripts
- Answer keys for Student Book and Workbook

Footprint Reading Library with video from National Geographic

This fantastic new eight-level series of non-fiction graded readers introduces the sights and sounds of the world to English language learners. It is the only series of readers that comes with a Lesson Planner, Audio Program and DVD for each level.

American English Sample Pack 978-1-4240-1844-4

NGL.Cengage.com/footprint

Collins COBUILD Dictionaries of American English

Packed with everyday examples from spoken and written English, Collins COBUILD dictionaries of American English make words easy to find, easy to understand, and easy to use. To help learners master frequent and useful words and phrases, special vocabularybuilding boxes can be found throughout the dictionaries.

978-1-4240-0363-1
978-1-4240-0776-9
978-1-4240-0787-5

For a complete selection of Collins COBUILD dictionaries, please visit NGL.Cengage.com

WORLD ENGLISH

Real People, Real Places, Real Language

Martin Milner Kristin L. Johannsen Rebecca Tarver Chase

To learn more, and to locate your local representative, visit us at NGL.Cengage.com

For more information on *World English*, please visit NGL.Cengage.com/worldenglish

National Geographic's net proceeds support vital exploration, conservation, research, and education programs.

Intro (A1)

Student Book with	
Student CD-ROM	978-1-4240-3476-5
Student Book	978-1-4240-5014-7
Workbook	978-1-4240-5010-9
Combo Split	
Student Book A with	
Student CD-ROM	978-1-4240-5105-2
Combo Split	
Student Book B with	
Student CD-ROM	978-1-4240-5115-1
Online Video Workbook	978-1-4240-5870-9
Online Video	
Workbook Split A	978-1-4240-5874-7
Online Video	
Workbook Split B	978-1-4240-5875-4
Teacher's Edition	978-1-4240-5112-0
Online Lesson Planner	978-1-4240-5210-3
Classroom Audio CD	978-1-4240-5073-4
Classroom DVD	978-1-4240-5077-2
Assessment CD-ROM	
with Exam <i>View</i> ®	
(Intro and Level 1)	978-1-4240-5081-9

Level 1 (A1-A2)

Student Book with	
Student CD-ROM	978-1-4240-5102-1
Student Book	978-1-4240-5015-4
Workbook	978-1-4240-5011-6
Combo Split	
Student Book A with	
Student CD-ROM	978-1-4240-5106-9
Combo Split	
Student Book B with	
Student CD-ROM	978-1-4240-5107-6
Online Video Workbook	978-1-4240-5871-6
Online Video	
Workbook Split A	978-1-4240-5876-1
Online Video	
Workbook Split B	978-1-4240-5877-8
Teacher's Edition	978-1-4240-5113-7
Online Lesson Planner	978-1-4240-5213-4
Classroom Audio CD	978-1-4240-5074-1
Classroom DVD	978-1-4240-5078-9
Assessment CD-ROM	
with Exam <i>View</i> ®	
(Intro and Level 1)	978-1-4240-5081-9

Level 2 (A2-B1)

Student Book with	
Student CD-ROM	978-1-4240-5103-8
Student Book	978-1-4240-5091-8
Workbook	978-1-4240-5012-3
Combo Split	
Student Book A with	
Student CD-ROM	978-1-4240-5108-3
Combo Split	
Student Book B with	
Student CD-ROM	978-1-4240-5109-0
Online Video Workbook	978-1-4240-5872-3
Online Video	
Workbook Split A	978-1-4240-5878-5
Online Video	
Workbook Split B	978-1-4240-5881-5
Teacher's Edition	978-1-4240-5071-0
Online Lesson Planner	978-1-4240-5211-0
Classroom Audio CD	978-1-4240-5075-8
Classroom DVD	978-1-4240-5079-6
Assessment CD-ROM	
with ExamView®	
(Levels 2 and 3)	978-1-4240-5082-6

Level 3 (B1)

Student Book with	
Student CD-ROM	978-1-4240-5104-5
Student Book	978-1-4240-5016-1
Workbook	978-1-4240-5013-0
Combo Split	
Student Book A with	
Student CD-ROM	978-1-4240-5110-6
Combo Split	
Student Book B with	
Student CD-ROM	978-1-4240-5111-3
Online Video Workbook	978-1-4240-5873-0
Online Video	
Workbook Split A	978-1-4240-5879-2
Online Video	070 1 4040 5000 0
Workbook Split B	978-1-4240-5880-8
Teacher's Edition	978-1-4240-5072-7
Online Lesson Planner	978-1-4240-5212-7
Classroom Audio CD	978-1-4240-5076-5
Classroom DVD	978-1-4240-5080-2
Assessment CD-ROM	
with ExamView®	
(Levels 2 and 3)	978-1-4240-5082-6

Student Web site includes quizzes and lots of extra language practice for World English

Source Code 8ELTBR57 2/09

