Ex. 1 page 112
The people are watching the TV. I think they are waiting for a very important news.

Ex. 2 page 112
1) They are celebrating because they have just won over £ 10 million in the National Lottery.

2) John bought the ticket because he saw June Parsons buying one.

3) Ms. Parsons is his neighbour.

4) Ms Parson is unlucky because if she had come into the newsagent’s two minutes later, she would have won £10 million.

Ex. 3 page 112
I think they’ll buy a new house in an another country and leave their jobs. Maybe they will also travel around the world.
Ex. 4 page 113
1) If Cynthia had already bought a paper, John wouldn’t have gone to the newsagent’s.

2) They wouldn’t have won the lottery if they hadn’t bought the ticket.

3) June Parsons wouldn’t have been in the shop if she hadn’t wanted a ticket.

4) I would have passed my exams last year if I had studied more.

5) If you had been born in Britain, you wouldn’t have had to learn English.

6) If the bus hadn’t broken down, we would have arrived here on time.

Ex. 5 page 113
1) If June Parson had won the lottery, would she have celebrated with her neighbours? I don’t know. I think she would have celebrated with them too.

2) If Cynthia had gone to the newsagent’s, would she have bought a lottery ticket? I don’t know. I think she would have bought the newspaper only.

3) If you had grown up in a different town, would you have met your best friend? I don’t know. I don’t think I would have met my best friend.

4) How would your life have been different if you had more brothers or sisters? It would be certainly more eventful.

5) If you had been a teenager in the 1960s, what music would you have listened to? I would have listened to the same music as now.

6) What would you have done if you hadn’t come to school last week? I would have played the violin.

Ex. 6 page 113
June Parson is speaking about what the Brooks did with their money.

Ex. 7 page 113
I would have saved half the money and spent the rest. I wouldn’t have ignored friends’ advice and certainly I wouldn’t have spent the money on Ferraris and horse races. I would have preferred spending money on journeys, on a new house, on books and on technology. I would have given some money to a charitable organization too.
Ex. 8 page 113
Of course, if you have got a lot of money and you can manage it well, you have fewer difficulties and worries in your life. But money isn’t the main aim of life and isn’t always the key of happiness. Being happy means that you are surrounded by good people, you are at peace with yourself and you are satisfied by your life. Therefore you can't take for granted that a rich person is happy.

Es. 9 page 115

Sophie is a winner.

Ex. 10 page 115
First conditional: If I have any more good advice, I’ll let you know.

Second conditional: If I went I’d have a really amazing time/He’d write if I gave him my address

Third conditional: I wouldn’t have won if you hadn’t helped me/If I hadn’t gone I wouldn’t have met Juan/If I hadn’t listened to you, I wouldn’t have gone to Spain and I wouldn’t have had anything to write about.

Ex. 11 page 115
1) If Sophie hadn’t met Juan in Spain, she might have fallen in love with Steve instead. (3)

2) If Juan writes a letter, Sophie will be happy. (1)

3) Sophie would send Juan an email if she knew his address. (2)

4) Steve wouldn’t have told Sophie to go to Spain if he had known. (3)

5) Steve would ask Sophie out if she weren’t in love with Juan. (2)

6) Sophie will probably laugh if Steve says he loves her. (1)

Ex. 12 page 115
Sophie:

I wish Juan had written to me!

I wish I hadn’t gone to Spain!

Steve:

I wish Sophie loved me!

I wish I were Juan!

1) Sophie would like to change the past.

2) Steve would like to change the present.
Ex. A page 114
1) Nice: positive basic

2) Awful: negative strong

3) Bad: negative basic

4) Fantastic: positive strong

Ex. B page 114
Basic Positive: good, nice, funny, fascinating, interesting, attractive

Basic negative: bad, unpleasant, silly, boring, nasty

Strong Positive: fantastic, amazing, hilarious, gorgeous, delicious, tasty

Strong Negative: awful, disgusting, terrible, horrible, atrocious, ridiculous, stupid

Ex. C page 114
1) The champagne was very nice.

2) We had a rather boring day.

3) The cake was really delicious.

4) The man was a bit silly.

5) They were absolutely stupid to spend so much.

6) The Ferrari was completely ridiculous.
Ex. D page 114
Recently I have read a crime book. It is about a woman who moved into another house. When she saw the cellar stairs, she had a strange vision about a murderer of a girl.  After a short time, she found out that she had lived her first years right in the house she had just moved to. She learned also that the murdered had happened actually, and the victim was her sister. So, the woman decided to inquire who had been her murderer about.

Ex. 13 page 116
1) Thomas Alva Edison invented the phonograph. B

2) Leonardo da Vinci painted the Mona Lisa. A

3) Agatha Christie wrote crime novels. C

4) Albert Einstein proposed the theory of relativity. D

Ex. 14 page 116
1) If Edison hadn’t invented the phonograph, the music industry would have developed in a very different way.

2) They wouldn’t have made a lot of films like Murder on the Orient Express if Agatha Christie hadn’t written novels.

3) If Leonardo da Vinci hadn’t been a famous painter, Dan Brown wouldn’t have written The da Vinci code.

4) Einstein wouldn’t have won the Nobel prize for physics in 1921 if he hadn’t purposed the theory of relativity.

Ex. 15 page 117
d) People who became successful after they finished school.

Ex. 16 page 117
d) What some talented people had in common.

Ex.17 page 117
1) The children in paragraph 1 had difficult time at school.

2) Some famous writers, composers and inventors had similar problems when they were children.

3) People with dyslexia were probably born with the disability.

4) Agatha Christie started writing because she wanted to show her sister that she could write.

5) The people mentioned in the last paragraph are well-known people who had problems with reading and writing.

Ex. 18 page 117
	Strategy
	What do you do?

	Skimming to understand the general idea of a text.
	Look at the title, the photos, the introduction and the final paragraph.

	Finding the main idea of a paragraph.
	Read the first sentence which often summarises the main point. Look for the key words.

	Scanning to find specific information.
	Underline the key words in the questions, find synonyms and similar expression in the text and read carefully around the key words.


Ex. 19a page 118
There are two boys and a girl in the picture. They may know each other well. They are on a stair, probably the school one; the two boys are standing, while the girl is sitting on a step. They are talking; they may talk about their school life or their life in general.

Ex. 23 page 119
1) Stella is going to work in the local supermarket for a couple of months in summer in order to earn some money.

2) She’s planning to study Renaissance art at University in Italy.

3) Jake would like to become a cowboy.

4) Stella’s plans are more realistic than Jake’s ones.

Ex. 24 page 119
· I’m going to work in the local supermarket for a couple of months in summer

· I’m planning to study Renaissance art at University in Italy.

· I want to visit museum in Italy first.

· If I knew somebody in the USA I’d leave tomorrow!

· My ambition is to live out there.

· My biggest dream is to go and work in a ranch in Texas.

· I’d make a great cowboy, id I had the chance.

· I would really love to see the house where Leonardo lived.

Ex. 25 page 119
1) Next week I’m going to Treviso.

2) Next month if I’m not very busy, I’ll fly to Rome.

3) My ambition is to study a scientific subject at University.
4) I’d learn Japanese if I had the chance.

Ex. 26 page 119
· I’d love to visit Australia, if I had the chance.
· I’d like to work as a engineer.

· I’d love to improve my English.

· I’d love to move to Canada, if it were possible.
· I’d like to earn some money.

· I’d like to be a famous scientist.

· I’d like to buy a big house with a private swimming pool in the mountains.
· I’d like to become an expert in computer studies.

· I’d love to study Chemistry.

· I’d love to pass the violin exam at the conservatory.
Ex. 27 page 119

In the short term I’m going to concentrate on school in order to get the best marks I can. After finishing school, I’m going to University, but I don’t know what faculty I will attend. I like all scientific subjects (Physics, Chemistry, Maths, Biology, Astrophysics, Medicine) and computer studies, but at the moment I can’t choose what is my favourite subject. I find all them very interesting because they study theoretically the real world in all its aspects. On the other hand, humanities study the abstract things. I would like to become an important person of my working field.
Ex. 1 page 94
· Guard: guardia

· Robber: ladro, rapinatore

· Thief: ladro

· To steal: rubare

· To arrest: arrestare

· To escape: fuggire

· To break into: entrare illegalmente

· Burglar: scassinatore, ladro

· Safe: cassaforte

Ex. 2 page 94
1) Perhaps the police found them and arrested them.

2) Maybe the dog had called the attention of the police.

3) Probably the policemen were so quick that they managed to stop him. 
Ex. 3 page 95

1 – B

2 – A

3 – C

Ex. 4 page 95

Pete spent a month observing the Parker family, so he knew they went away at weekends. He arrived at their house early on Sunday morning. The alarm didn’t ring when he broke the window because he had already cut the cable. After he had climbed through the window, he looked round the house. It was full of jewels and paintings. He had never seen so many valuable things. He smiled to himself as he drove away because he knew he had stolen a fortune. Suddenly he felt worried. Had he forgotten something? Then he realised what it was. He hadn’t worn his gloves!

Ex. 5 page 95
1) This morning John realised that someone had broken into his car in the night.

2) The thieves escaped before the police had arrived.

3) We didn’t hear the burglars because we had forgotten to lock the front door.

4) After Sandra had eaten her first pizza she ordered another one!

5) We watched TV after we had finished our homework.

6) They went out as soon as they had had lunch.

Ex. 6 page 95
I had woken up at 7.30 o’clock and then I had had breakfast with my mother and my father. I had eaten some biscuits and a cup of tea. After that I had got dressed, combed and had brushed my teeth. Afterwards I got into my father’s car and arrived to school.

Ex. A page 96
1) Vandalism

2) Shoplifting

3) Mugging

Ex. B page 96
	Crime
	Criminal
	Action

	Vandalism
	A vandal
	To vandalise (compiere atti di vandalismo)

	Mugging
	A mugger
	To mug/to rob/to steal (aggredire)

	Shoplifting
	A shoplifter
	To shoplift/to rob/to steal (taccheggiare)

	Theft
	Thief
	To rob/to steal (rubare)

	Robbery
	Robber
	To rob/to steal (rapinare)

	Burglary
	A burglar
	To burgle (scassinare)

	Murder
	A murderer
	To murder (assassinare)


Ex. C page 96
1) Cheating in an exam: 2

2) Fare dodging: 3

3) Shoplifting: 3

4) Software piracy: 2

5) Speeding: 5

6) Vandalism: 5

Ex. E page 96
· Vandalise

· Shoplifter
· Mugger
· Criminal
· Arrest

· Run away

· Stolen

· Police
Ex. 7 page 97

1) Use a/an with names of jobs

2) Use the with family names, parts of days, rooms/places around the house

3) Use no article with days, months, years, street names, towns, meals.

Ex. 8 page 97
1) F – the Cooper and Austin families had been neighbours since 1997.

2) T

3) F – they fell in love a few years later.

4) T

5) T

6) F – Chris damaged the Cooper’s garden on Friday night.

Ex. 9 page 97
I don’t think Chris is a criminal; he didn’t have bad purposes and he did the crime for love. But he has gone too far.
Ex. 10 page 97
It was early in the morning on Friday the 13th of May, 1998. A man walked into a bank in Hastings Street, Vancouver. He gave a note to the cashier. The note said, “Give me all your money, I have a gun”. The cashier told the robber “I’m sorry, I don’t speak English very well. This is a bank for French-speakers.” The robber left and later he decided to try again in a English-speaking bank. He showed the same note and walked away with £ 500.

Ex. 11 page 99
A- The origins of a thief

B- The “Count” and the bank manager

C- A plan in Paris
D- Explaining the details
E- He does it again
F- Caught at last
Ex. 12 page 99

Nouns: alias, forger, con

Adjectives: controversial

Verbs: hand over, flee

Ex. 13 page 99
1) An alias is a false identity.

2) A con is when someone believes a criminal’s lies and give him the money.

3) A person who makes realistic copies of money, documents, etc. is a forger.

4) When something causes arguments, we say it’s controversial.

5) To flee is to escape quickly, especially when you are in danger

6) To hand over something is to give it to another person.

Ex. 14 page 99
When you come across new words in a text:

1) Don’t panic – often you don’t need them to understand the main ideas of the text

2) Decide what part of speech they are

3) Guess their meaning by looking carefully at the context.

Ex. 15 page 99
1) People still talk about Victor today because he committed some fascinating crimes.
2) Victor thought of his plan to sell the Eiffel tower while he was reading a newspaper in Paris.
3) The French businessmen thought Victor worked for the French Post Office.
4) Victor’s victim, Poisson, didn’t go to the police because he didn’t want anyone to know how stupid he had been.
5) Victor sold the Eiffel Tower a second time because it had worked perfectly the first time.
6) The police had arrested Victor many times before 1935.
Ex. 16 page 99
A: I think Victor Lustig was a bad criminal and should be condemned.

B: I don’t agree. The people he conned were greedy.

A: However, Victor Lustig has to be condemned because his behaviour was improper toward the honest workers.

B: Planning fascinating crimes requires cleverness.

A: But it is an evil activity, and evil activities are negative at any rate, even if they are creative or intelligent. Victor Lustig was a wicked criminal and had to be punished as soon as possible.

B: The people he conned were also gullible and clumsy. If they had been more careful and sensible, they wouldn’t have been conned.

A: It is no excuse. Lustig acted against law and so he had to be condemned.

A: I think Victor Lustig was a bad criminal and should be condemned.

B: I don’t agree. The people he conned were greedy.

A: However, Victor Lustig has to be condemned because his behaviour is improper toward the honest workers.

B: Planning fascinating crimes is a work too.

A: But it’s absolutely a dishonest work. Victor Lustig is a wicked criminal and has to be condemned as soon as possible.

Ex. 17 page 100
· Dead: morto

· Handgun: pistola

· To inherit: ereditare

· To investigate: investigare

· Jealous: geloso

· Love affair: relazione sentimentale
· Motive: ragione

· Murdered: assassino

· Personal assistant: assistente personale

· Silencer: silenziatore

· Suspect: sospetto

Ex. 18 page 100
1) Tina was murdered last night during a dinner party.

2) Her personal assistant Delia Adams did.

3) The murdered had used a handgun with a silencer.

Ex. 19 page 100
I think Nicola Goodfellow has the strongest motive for murdering Tina. She may be envious of Tina’s popularity and jealous of the love affair with Bobbie.
Ex. 22 page 100
Last night three houses of Green town were robbed. The robbers probably operated in a gang. The victims didn’t realize nothing until their today’s awakening. They found their houses devastated and robbed of all money and jewellery. Now the police is seeking the thieves, but finding them will be difficult, as they disappeared without a trace.

Ex. 23 page 101
Boy: Oh no! Someone’s stolen my motorbike!

Girl: No way! I don’t believe it!

Teacher: Congratulations Magda! You got the highest mark in the exam!

Student: Really? It can’t be true!

Little girl: Dad, I’m scared. I think there’s a ghost under my bed … I heard a noise.

Father: Don’t be silly! There’s nothing to worry about.

Teacher: I’m afraid your son was cheating in the exam.

Mother: Well … I’m shocked!

Man: Uh oh! One of them has got a gun!

Woman: I’ve never been so frightened in my life!

Man: Don’t panic! They haven’t seen us!

Ex. 24 page 101
Shock and surprise: No way!/I don’t know what to say!/it can’t be true!/I’m shocked!/I don’t believe it!

Fear: I’m so worried!/I’m so scared!/I’m terrified!/I’ve never been so frightened in my life!

Asking for explanations: What’s wrong?/What’s the matter?/What’s happened?

Telling someone not to worry: don’t worry!/Take it easy!/don’t be silly-scared!/don’t panic!

Giving reassurance: Cheer up!/It’s not the end of the world./Everything will be all right-OK/there’s nothing to worry about/there’s probably a simple explanation.

Ex. 25 page 101
Boy: Oh no! Someone’s stolen my motorbike!

Girl: It can’t be true! I’m shocked!

Teacher: Congratulations Magda! You got the highest mark in the exam!

Student: Really? I don’t believe it!

Little girl: Dad, I’m scared. I think there’s a ghost under my bed … I heard a noise.

Father: Don’t worry! There’s probably a simple explanation.

Teacher: I’m afraid your son was cheating in the exam.

Mother: Well … I don’t know what to say!

Man: Uh oh! One of them has got a gun!

Woman: I’m terrified!

Man: Everything will be all right. They haven’t seen us!

Ex. 26 page 101
A: Oh no! 

B: What’s the matter?

A: I don’t find my mobile phone anymore! I had it stolen!

B: Are you sure you didn’t leave it at home?

A: Yes, I am! I have just switched it on!

B: Don’t panic! Try to seek him better in your bag.

A: I’m scared!

B: Why?

A: Don’t you hear that noise downstairs? It may be a burglar!

B: Don’t worry.

A: What may it be?

B: It’s just the wind!

Ex. 1 page 102
It is made - they are made

It was made - They were made

It has been made - they have been made

It has been being made - They have been being made

It/They will be made

It/they can be made

It/they should be made

Ex. 2 page 102
1) Then was the first computer made?

2) Who were those houses built by?

3) Where is the best Italian wine made?

4) A lot of money is always spent at Christmas.

5) That car was bought by my brother.

6) In the 1970s CDs weren’t invented.

Ex. 3 page 102
1) The first edition of “the Guardian” was published in 1821.

2) A lot of young people are killed in road accidents every year.

3) Bad behaviour isn’t tolerated in this country.

4) This film was directed by Martin Scorsese fifteen years ago.

5) Students have been always encouraged to study before exams.

6) Was the last lesson taught by Miss Price?

7) The Euro hasn’t been used in Britain yet.

Ex. 4 page 102
1) A new shopping centre is being built on that hill. It will be completed next year.

2) A lot of documentaries have been shown on TV recently.

3) The job was finished last week but unfortunately the workers won’t be paid for several months.

4) A school trip to Oxford is being planned but we don’t know when it will happen.

5) A new file can be created on the desktop if you click on this icon.

6) Look! The photo in this magazine  was printed upside down!

7) A lot of houses are broken into every year in this town but the burglars are never caught.

8) Alcohol shouldn’t be sold near football stadiums in my opinion.

Ex. 5 page 103
1) Has your TV been repaired yet? No, it is still broken.

2) Will the lesson be finished soon? Yes, it will.

3) This soap opera can be watched on Channel 8 every day.

4) My car is being fixed by a mechanic at the moment.

5) I think children should be seen and not heard.

6) This article was written by a famous reporter.

7) The school is closed from next week until the beginning of September.

8) We haven’t been told the date of our English exam yet.

9) £ 800,000 were stolen from the Nat West Bank last month.

10) DVDs are being sold outside the supermarket today, but they’re illegal.

11) I’m afraid you can’t be given your diploma: your exam results are terrible.

12) I’ve lost my cat. It hasn’t been seen anywhere for a month and I think it has been killed.

Ex. 6 p. 103
	Past simple
	Past perfect

	Affirmative

	I saw.

He did.

We wrote.
	I had seen.

We had done.

We had written.

	Negative

	I didn’t finish.

You didn’t speak.

She didn’t buy.
	I hadn’t finished.

You hadn’t spoken.

She hadn’t bought.

	Questions

	Did you play?

Did it go?
	Had you played?

Had it gone?

	Short answers

	Yes, I did.

No, it didn’t.
	Yes, I had.

No, it hadn’t.


Ex. 7 page 103
When Kay came home, she saw that somebody had burgled her flat. The burglars had come in through the window but they hadn’t broken it because Kay had forgotten to close it. They hadn’t found any money and they hadn’t wanted her laptop computer, but Kay’s roller-skates had disappeared and they had taken her pet hamster! The police said the thieves must have been children.

Ex. 8 page 103
1) After we had finished lunch we went to the cinema, but the film had already started so we came home again.

2) Fred got the idea after he had seen a film about a successful bank robbery, but the police caught him because he hadn’t planned his escape!

3) When I arrived at the restaurant I remembered that I hadn’t locked my front door so I didn’t stay there for long.

4) When she hide her husband’s body, she phoned the police and said she hadn’t seen him for two days.

Ex. 9 page 103
Hi Ann,

At last we’re back from our holidays! We were taken to the airport at midnight because we had booked a very early flight and we got home at 7 a.m. on Saturday morning. We were all really tired because we hadn’t sleep all night. But when I opened the front door, I couldn’t believe my eyes! I had never seen anything like it before! Someone had burgled our house! We quickly phoned our neighbours, the Simpsons, and they told us that the police had caught a young man in our street. Later, in the afternoon, we were visited by a police officer. She said that we had left the door open – what idiots! Anyway, the man is being interviewed right now and I hope that our stuff will return soon …

Take care,

Julia

Ex. 10 page 103
A) What’s the matter?

B) I had my bag stolen and there are my keys and my address inside!

A) Oh, you should never keep your address and your keys together.

B) I know it! I’ve never felt so stupid in all my life!

A) Don’t panic! Everything will be all right.

Ex. 1 page 120
	Direct speech
	Reported speech

	I like films.

I’m watching a film.

I’ve seen this film.

I watched that film last night.

I’ll watch that film tomorrow.
	She said that she liked films.

She said she was watching a film.

She said she had seen that film.

She said she had watched that film the previous night.

She said she would watch that film the next day.

	Present simple

Present continuous

Present perfect

Past simple

Simple future
	Past simple

Past continuous

Past perfect

Past perfect

Would


Ex. 2 page 120
1) Sue said that there had been an accident.

2) Mark said he was doing his homework.
3) Steve said he wouldn’t finish that project that night.

4) Pat and Jo said we had never been abroad.

5) Mr. Jones said he was sorry he was late.

6) Karen said he had forgotten her schoolbag that morning.

7) Carla said Mum hadn’t bought any milk.

8) Kate said she would phone Tim the following week.

9) Astrid asked me if I would give him my book.

10) John asked me if I was working at that time.

11) Ian asked me if I had brought my homework to school.

12) Rosie asked me if Stuart had ever arrived on time.

Ex. 3 page 120
	Maria
	Have you seen the new Orlando Bloom film?

	Me
	Who’s Orlando Bloom?

	Maria
	I’m amazed! Orlando Bloom has been in a lot of fantastic films like The Lord of the Rings and you don’t know who he is! He was also in Pirates of the Caribbean with Johnny Depp.

	Me
	I remember that film, but I  didn’t like any of the actors.

	Maria
	Anyway, I’m going to see the film tomorrow. Do you want to come with me?

	Me
	Yes, I’ll come… if you pay!


Ex. 4 page 120
1) Sam told me that he was hungry.

2) He asked if I had seen the film before.

3) Tom said it was the end of the lesson.

4) She asked if I’d meet her that night.

5) We said that we would go home.

6) He asked me if it was raining.

Ex. 5 page 120
1) If I had seen Steve, I would have invited him to the party.

2) If it hadn’t snowed, we would have gone to the park.

3) We would have stayed to the end of the film if the acting had been better.

4) Andy wouldn’t have won the match, if he hadn’t played well.
5) If you had reminded me, I would have remembered to do my homework.

6) If I had studied harder, I would have got a good mark.

7) If you had given me your umbrella, I wouldn’t have got wet.

8) We wouldn’t have had the accident, if you had driven more slowly.

Ex. 6 page 120
If I had been born in London, I would have lived near my uncle. If I had lived near my uncle, I would have gone to school with my cousin Jane. If I had gone to school with Jane, I would have met her best friend, Susan, when I was a child. If I had met Susan when I was younger I would have fallen in love with her. If I had fallen in love with Susan years ago, I wouldn’t have asked Carol to marry me. If I hadn’t married Carol last spring, I would be free to marry Susan now!

Ex. 7 page 121
1) If Marta calls tomorrow, will you tell her I’m out?

2) If Marta called, I would be so happy, but I know it’s impossible.

3) If Marta had called last night, what would I have said her?

4) Where would you go on holiday if you had all the money in the world?

5) If we hadn’t gone to the cinema last Saturday, we would go on Sunday instead.

6) If Jim asks me to watch another horror film this weekend, I’ll scream!
7) Would you have studied harder at scuola media if you had had different teachers?

8) Who would you marry if you had the choice between Martha and Lisa?

9) If I had seen you at the bus stop yesterday, I would have offered you a lift.

10) I wouldn’t study Law at university if I were you. It’s really hard.

Ex. 8 page 121
1) I wish I’d been at the concert with you. PS

2) I wish we hadn’t been so silly. PS

3) I wish Steve lived nearer to my house. PR
4) I wish I were rich. PR
5) I wish my cat hadn’t died. PS
6) I wish I could speak perfect English! PR

Ex. 9 page 121
1) I wish Alan had called me last night.

2) I wish I hadn’t broken my new CD player.

3) I wish my parents were divorced.

4) I wish our teacher hadn’t given us a difficult English test.

5) I wish it hadn’t rained every day on our holiday.

6) I wish I didn’t feel ugly.

Ex. 10 page 121
When Pete was 20 he met a beautiful girl called Sara. He thought she wouldn’t be interested in him if he said that he was unemployed and untalented, so he told her that he was studying to be a doctor and that he played the guitar in a band in his free time. Sara thought Pete was very interesting so when he asked her if she wanted to go out with him she said yes, she did. Perhaps if she had known the truth she would have said no. Anyway, very soon Pete wished he had told the truth because one lie lied to another and another. If he had been honest in the beginning things would have been easier for him. Of course, in the end somebody told the girl that Pete had lied and she said she would never speak to him again. Now Pete is older and wiser and if he falls in love again one day he won’t lie.
Ex. 11 page 121
	A
	What is your dream?

	B
	I’d love to live in another country.

	A
	If you had the choice, what country would you go to?

	B
	If I had studied Spanish at school, I’d have chosen Argentina.

	A
	I like speaking Spanish too. Why don’t we enroll in a Spanish course this summer?

	B
	Good idea!


