

ACTIVIDAD 1: SPEAKING
ARE YOU A HEALTHY CLASS?

The quiz you are going to answer is aimed to find out how healthy your diet and lifestyle are.

ARE YOU A HEALTHY CLASS?

Inglés

85

1. For breakfast you usually have:

A. Nothing.
B. A bun or some biscuits on my way to school.
C. A full breakfast including some fruit or juice, milk and cereals,

toast or biscuits.

2. At break I usually eat:

A. A snack from the bar -crisps or sweets.
B. A sandwich or a bun from the bar.
C. A piece of fruit or a fruit juice and a snack from home.

3. For lunch or dinner in your family, at least four out of seven days a week:

A. Everyone eats what he or she likes when they like.
B. Everyone eats the same thing, but usually in front of the TV.
C. You eat together at the table, with the TV off.

4. How many servings of fruits and vegetables do you include in meals each day?

A. Less than three.
B. Three or four.
C. Five or more.

5. When you’re feeling upset or depressed you:

A. Eat the first thing you find in the fridge.
B. Indulge in a sweet treat, such as ice cream, biscuits or chocolate.
C. Go for a long walk or bike ride, listen to music or talk to a friend.

6. How often do you drink fizzy drinks or sugary drinks?

A. Whenever you want.
B. With lunch or dinner most days and on special occasions, such as birthdays

or at the cinema.
C. Very rarely.

In small groups (3-4 students) read the quiz questions aloud in turns and note down the
answers.

Try to read the questions slowly and clearly so that everybody understands them.

When you finish, calculate the results, read out the interpretation and say if you agree
with it or if you don’t. Then explain why or why not.

Question 2

Question 1

In
gl

és

86

7. You usually spend the three hours right after school:

A. Home alone, playing video games or watching TV.
B. Busy with an organized activity.
C. Most days you have an organized activity, or go out on your bike or to the park

with your friends.

8. Which of the following most closely resembles a weekend with your family?

A. Staying in, eating takeaways, watching DVDs and playing video games.
B. Spending time working in the garden and doing household tasks or going shop-

ping.
C. Planning day trips, such as cycling, hill walking or a day of swimming and games

on the beach.

INTERPRETING THE RESULTS

If most of your answers are As, you and your family are on target for weight prob-
lems. Substantial changes need to be made both to your leisure activities and your eating
habits, which need to focus on balanced meals and snacks.

If most of your answers are Bs, you are halfway down the road to weight problems.
Too much of your diet is centred on unhealthy food, or food for comfort, and leisure activities
are not always healthy enough to keep overweight at bay. Make some simple changes to pre-
vent weight from becoming a problem in your house.

If most of your answers are Cs, keep on doing what you’ve been doing. Your overall
attitude to food and fitness indicates a reduced risk of becoming an overweight or obese child.
Activity and exercise are an integral part of your life and you also have a clear understand-
ing of the importance of balanced meals and snacks.

Adapted from www.youroverweightchild.org

Useful expressions:

In turns, give advice to the student sitting on your right beginning like this:

Each student makes notes of his/her classmate’s comments.

Now, all students in the group together try to reach a conclusion. Make an outline including your
quiz results and your comments so that you can use it as a guide when you report your
conclusion to the rest of the class.

E.g.:

E.g.: In our group Pedro and Marina have mostly As so, according to the interpretation, they
will have weight problems. Pedro thinks it is right but Marina doesn’t agree because …

Question 4

I think you should eat more/less …
I don’t think you eat enough …
In my opinion you should/shouldn’t …
You’d better …

Question 3

I agree because it says that …
I don’t agree because it says that …
I think it is right when it says that …
I think it is wrong when it says that …
It says that I … and that’s (not) true

Inglés

87

Choose a spokesperson in your group to report your conclusion. Listen to each spokesperson
and note down the results and the comments. Use the table below to help you.

Individually, use your notes to make a summary of the class results reflecting your class-
mates’ opinions and decide whether you are a healthy class or not.

E.g.: Eight people in my class have chosen mostly A answers and that means they will
have weight problems in the future. Three of them agree with this interpretation,
however five of them think that …

TIME TO THINK

• Which part of this activity have you enjoyed more? Why?

Tick (4) your options.

Answering the quiz
Commenting the results
Giving advise
Reporting your conclusions to the class
Summarizing the results and conclusions

• Could you speak in English during the whole activity?

If you couldn’t, when did you have problems?

Tick (4) your options.

Commenting the results
Giving advise
Reporting your conclusions to the class
Summarizing the results and conclusions

Question 6

Question 5

In
gl

és

88

Student Result Agree (Yes/No) Comments

1

2

3

…

• Have you enjoyed working in a group? Why (not)?

Inglés

89

ADVANTAGES DISADVANTAGES

ACTIVIDAD 2: SPEAKING
ROAD ACCIDENTS-ACCIDENT CASE STUDY

After reading this paragraph, could you identify the different problems that appear in the text?

You can underline them or, better, write them down here. Things will be clearer for you if you
make a sort of summary.

Work in groups of four. Discuss with your group why you think this accident happened and how
you feel about it. (It is easier if you think of your local area).

To start the discussion, the following issues can help you:

NOTE: at this stage communication is the most important thing . If English is too difficult
now, you are allowed to

• Is there a road safety problem in our local area around our school? If so, what is it?
• What are the causes of the problem?
• What changes would improve the situation?
• Who needs to participate?

Question 2

Question 1

In
gl

és

90

Yesterday, a car driving through the 30km limit out-
side the school hit a pupil who was leaving at the end
of the day. The driver was going fast and the police
have told later that he had drunk alcohol before. The
pupil was walking across the road outside the school
buildings with a group of friends when the accident
happened. Buses and also cars were parked on both
sides of the road as parents waited to pick up their
children from school. Some cars were parked partly
on the pavement. The pupil is now in hospital.

Speed

Problems

Activity adapted from www.databases.dft.gov.uk

- use a dictionary to help with some words.
- use gestures (hand movements...............).
- ask the teacher for some help.

Now it’s your turn to use your imagination and think of a project plan to solve problems,
give solutions and propose changes. To help you, you may use the sheet below:

As you can see, the project is divided into different levels or “stages”. With your group,
try to fill in the gaps in each stage with the ideas you have discussed before; look at the title for
each level and you’ll see the rest is not so difficult. When you get to topic 5, the speech will be
easier because you’ll know what to talk about.

STAGE 2
Identify possible solutions:

❒

❒

❒

Question 5

STAGE 1
Identify the problem(s):

❒

❒

❒

Question 4

Question 3

Inglés

91

TITLE OF PROJECT:

STAGE 5

Speech

❒ With the information your group has and the project you have planned, decide who
is the leader in the group . He/She will present your plan to the rest of the
class.Take your time and don’t lose confidence. Everyone is very interested in what
you’re going to say.

Question 8

STAGE 4

Put the plans into action:

- The steps required are

❒

❒

❒

- The people we need to consult are

❒

❒

❒

Question 7

STAGE 3

Plan how to make changes:

❒ The change(s) we want to bring about is/are...

❒ We believe this is important because...

Question 6

In
gl

és

92

STOP AND THINK!!

STAGE 6
Review:

Your project

❒ Things will be better because ..

❒ If the project works well ..

❒ We will take responsibility for ...

Your work

❒ Working in group helps if ..

❒ The speech is easier when ...

Inglés

93

ACTIVIDAD 3: SPEAKING
TEENAGERS IN THE SPOTLIGHT
A FIRST APPROACH FOR A WIDER SURVEY ON TEENAGE WORLD

Teenage world is the focus of the class project we propose here. The starting point for our
analysis will be to discover teenagers’ main concerns and interests.

We have prepared a first draft with some suggestions to get started. We have divided
teenagers’ interests and concerns under the categories or “worlds” below and have included dif-
ferent questions for group discussion.

Here is the procedure we will follow at this first stage of our survey:

• Group discussion and proposals
• Whole class feedback
• Report of results

Are you ready to explore the world of teenagers? Then let’s begin!

Divide up the class into groups according to the total number of students (preferably groups of
five people). Discuss the following matters in your group.

TIPS. Useful expressions

You are going to express your own opinion, so you will need expressions of the
type:

Question 1

In
gl

és

94

I personally think ..

My opinion/view is that ...

From my personal point of view ...

I believe ..

I (quite) agree with you ...

So do I ...

I don’t agree with you ..

Nor do I ...

HOW IMPORTANT IS IT FOR YOU?

Inglés

95

QUESTIONS FOR DISCUSSION Very Quite I don’t I don’t
important important care much care at all

Having a good relationship
with my family

Listening to my family’s advice

Sharing my problems with them

Getting my family’s support in
what I do
Sharing some quality time with
them

Sharing responsibilities

Making decisions

Negotiating pocket money,
timetables…

OTHER CONCERNS:

QUESTIONS FOR DISCUSSION Very Quite I don’t I don’t
important important care much care at all

Getting new knowledge

Getting good marks

Having a lot of fun in class

Getting along well with your
classmates
Taking active part in school
activities
Being accepted by the other
students
Having your academic future
clear
Having a good relationship
with your teachers

OTHER CONCERNS:

In
gl

és

96

QUESTIONS FOR DISCUSSION Very Quite I don’t I don’t
important important care much care at all

Friendship

My friends’ opinions

What the rest think of me

Being very popular

Trusting my friends

Spending time with them

What my family think of my
friends

Sharing my problems with them

OTHER CONCERNS:

QUESTIONS FOR DISCUSSION Very Quite I don’t I don’t
important important care much care at all

Sexual and emotional
education
Behaving according to a
traditional gender role
Being respectful with other
people’s feelings

Tolerance and solidarity

Being attractive

Personal image

OTHER CONCERNS:

You have discussed all these things in your groups and now it is time to share with the rest of
the class. Each person in the group will be in charge of reporting the class what you have been
dealing with in your team. A good procedure, for a group of five members, would be to be in
charge of one content field each.

TIPS. Useful expressions

Try expressions like:

Question 2

Inglés

97

QUESTIONS FOR DISCUSSION Very Quite I don’t I don’t
important important care much care at all

Having healthy leisure habits
(practising sports, no drug or
alcohol consumption…)

Sharing free time with friends

Sharing free time with family

Having fun no matter the
means and consequences

Following the trends

OTHER CONCERNS:

In relation to Family / School / Friends…, the main concerns in our group were

..

We especially discussed about ...

Most of us agreed that ...

We had very different opinions/views on ...

The topics that arose more discussion were ...

These are some of the things we have added in the charts ...

The final step for the moment is reporting the results and makes a statistical comparison of all
the groups in the class. Again each member of the group will be responsible for a content field.

TIPS. Useful expressions

You will need to use expressions as the following:

STOP AND THINK!!

REFLECTING ON THE PROCESS

It’s time to stop and think how you have done. While filling the chart below, comment the
following statements with your partner.

Use the following indicators to check your progress:

No problem

I had some difficulties

I definitely need to improve this

Question 3

In
gl

és

98

Sixty per cent of the people in the group thought that ...

Three out of five people said ...

Comparing the results we can conclude that ..

Statistically speaking, most of our class think ...

FOLLOW UP

All this feedback can help you build up a survey on teenage world. You can in-
clude some draft items in your teams, put them together with the rest of pro-
posals from the other groups and write a final version.

It would be great if you could spread the project to the whole school. You could interview
students from all classes and levels and make a comparative study of the results.

Inglés

99

MY NAME: MY PARTNER’S
NAME:

Ask several questions using different question words

Ask my partner to repeat something or clear up some
parts of his/her speech

Be reasonably fluent in the speech

Be careful with my pronunciation and intonation to enable
comprehension

Use suitable vocabulary

Use suitable grammatical structures , with few systematic
errors

Use English all the time

According to the answers given, grade your performance
and your partner’s

Use the following scale:
• Very good
• Quite good
• OK
• I need to improve quite a bit

I / MY PARTNER MANAGED TO...

ACTIVIDAD 4: SPEAKING
PRODUCING AN EFFECTIVE GROUP PRESENTATION:

Presentations are a key point in the British education system. You can simply speak about
a topic, and you can use OHP acetates or transparencies, handouts or a power point presenta-
tion.

British students start with presentations when they are at secondary schools and they im-
prove them when they are at university. Presentations are very useful because they use them when
they have an interview to get a job or promotion.

Work with your partner and decide some key points to produce a presentation. Number
the statements below according to the order you are going to follow.

HERE YOU HAVE SOME USEFUL INFORMATION TO HELP
YOU STEP BY STEP:

What is your topic? Tick your options

Your town
Your family
Your hobbies
Someone famous that you admire
Your own option

Question 2

Question 1

In
gl

és

100

Research the content of your presentation
Preparing and using illustrations
Decide a topic area
Selecting the information you need
Structure your presentation in three parts

Step 1. The planning stage : you must decide a topic area

Choose a title:

Where can you get information for your topic? Tick your options.

Visit the library
Get audiovisual materials
Search on internet
Your own options:

What are the main parts of your presentation?

Question 5

Question 4

Question 3

Inglés

101

Step 2. Research : To research your content you can visit the library, get audiovisual materials,
search on internet, ask your teachers…

Step 3: Selecting and ordering the content of your presentation:
• You have to select the information you need.
• Structure your presentation in three parts: introduce your topic, in the main section pre-

sent the information. Conclude by reminding the audience of what you said and the key
points

TITLE OF PRESENTATION:

Introduction

Main section

Conclusion

What kind of house style will you choose?

What will you need from this list? Tick your options

OHP acetates/ handouts
Power point
Slides/video/DVD clips
Whiteboard
Posters/ objects
Your own options:

What kind of audience will you have ?

How will you keep their attention?

Question 8

Question 7

Question 6

In
gl

és

102

Step 4. Preparing and using illustrations.
• House style: Decide on a single font style and no more than two text sizes; also avoid us-

ing colours which make text difficult to read.
• OHP acetates/ handouts: they must be clear and easy to read.
• Power point: Limit the number of slides.
• Slides/video/DVD clips: ensure that slides are in the correct order. Video or DVD must be

in the correct starting place.
• Whiteboard: Write in large clear handwriting.
• Posters/ objects: Ensure that these are large enough to be seen by all the audience.

Step 5. Addressing an audience:
• It´s important to speak loudly, clearly and not too fast.
• Maintain eye contact with all members of the audience

Write the results below:

__.

What will you use from this list? Tick your options

I hope you have a clearer idea of…..
Do you have any questions?
Thank you for your attention
Your own options:

Now you are ready to produce your own presentation !…

Question 11

Question 10

Question 9

Inglés

103

Step 6. Useful language for presentations.
• Introduction: The topic of my/our presentation will be
• Steps: First…,then/next…, finally…
• Illustrations: Do not bombard your audience with too much information and do not sim-

ply read: “ this chart illustrates…”, “this shows us that…”.

Step 7. Concluding and inviting questions from your audience

“I hope you have a clearer idea of…”
“Do you have any questions?”

“Thank you for your attention

The topic of my presentation will be ...First

... Then/next

...

Finally we will ...

NOW I CAN…

I can give a short prepared talk, on a topic of my choice, expressing opinions and an-
swering simple questions about it.

Now you finish the following sentences:

I can understand…

I can write…

I can address an…

I can answer…

PLEASE LET US KNOW YOUR SUGGESTIONS:

Speaking is easier when…

Working in groups helps if…

Why don’t you?

It would be a good idea to…

What were your main difficulties
in this activity?In

gl
és

104

ACTIVIDAD 5: LISTENING
WHO NEEDS IT?

Image taken from www.fotosearch.com

The following are reasons that some young smokers all around the world give for smoking:

Now you’ll hear the responses we have for each of the statements above. Some of them
come from experts’ studies and others are simply a question of common sense. Before you listen
to them, it will be very useful if you have a previous look at part of the vocabulary that is going
to appear (obviously, closely connected to the topic here).

• Smoke • Cigarette
• Cool • Addict
• Nicotine • Hooked
• Smoker • Calming feeling
• Withdrawal symptoms • Give up
• Relieve

As you can see, some of these words are easy and already known to you. But what hap-
pens with the others? List your “difficult” words in the post-it below.

Inglés

105

My difficult words:

The activity will be a bit easier now. Here you have the responses. Listen to them:

Response a.
You may think it looks cool, but who wants to smell like an ashtray? Has anyone ever asked
those cool-looking film stars if they are happy to smoke? Remember most people don’t smoke.
Hardly any sports personalities smoke because they know it affects their fitness.
You can be cool and a non-smoker.

Response b.
Many smokers say they enjoy smoking. This is partly because of the effects of nicotine on the
central nervous system. Also part of the enjoyment is probably linked to relieving withdrawal
symptoms. Smokers’ bodies get used to nicotine and if they don’t smoke they feel a hunger
for it. Relieving that hunger by smoking feels good in the same way that drinking water feels
good when you are thirsty.

Response c.
Smokers believe that smoking helps them deal with stress. In fact, research suggests that cig-
arettes just relieve the withdrawal symptoms- not the stress at all. Once you are an addict you’ll
find it hard not to have this same opinion and you may start smoking again even after the
withdrawal symptoms have stopped.
The calming feeling is very short lived. As soon as the effects of nicotine start to disappear,
you start to feel stressed again and begin to implore another cigarette. Smoking makes you
more stressed than not smoking.

Response d.
Some people think smoking makes you look independent or even rebellious. But how inde-
pendent will you look when you are hooked and can’t face the day without cigarettes, or
worse still you finish seriously ill?

Response e.
Smoking can diminish your appetite, but this doesn’t mean you will lose weight if you start.
Giving up smoking doesn’t mean you automatically put on weight . People giving up often
find they are tempted to run towards the fridge instead of a cigarette but choosing low fat
healthy snacks, or finding something active to do instead, will help avoid any extra kilograms.
If you are really worried about your look, remember that smoking can have unpleasant effects
on your skin too, causing dryness, wrinkles and a dry complexion It’s true that some people
put on weight when they first give up smoking but it’s a myth that smoking will keep your
weight down. The best way to control weight is to exercise and eat a healthy balanced diet.

The responses have been adapted from www.mindbodysoul.gov.uk/smoking

We are sure you are prepared now to do some activities dealing with these texts. Let’s start!!

In
gl

és

106

Take at least a pair of words or expressions in each response that you think are impor-
tant and necessary to understand the listening better. There will be a short pause between re-
sponses to make things easier. Use the chart below to help you (it is better organized and
clearer for you in this way).

The sentences numbered 1-5 above don’t match exactly with the order of the responses
in the listening. Can you please reorder them to simplify things? Here you have the sentences said
by young people again . Use the chart below.

Try to answer the following questions about the responses you hear again. They will be
ordered as they appear in the listening.

1. Name the two professions mentioned in the first text.
a.
b.

2. Are the majority of people, according to the text, smokers? Underline the correct an-
swer.

Yes, they are/ No, they aren’t

Question 3

Question 2

Question 1

Inglés

107

RESPONSE MY KEY WORDS

A Cool,

B

C Cigarette,

D

E

SENTENCE RESPONSE

“It looks cool and grown up” A

“It keeps my weight down”

“It calms my nerves”

“I like the feeling”

“Shows you’re independent”

3. The text says that when smokers don’t smoke they feel very hungry. Do you agree?
Why?

Answer

4. Between two cigarettes you feel very relaxed and satisfied for a long time. Is it true?
Why?

Answer

5. What happens after you have smoked for a lot of time as months, years....?

Answer

6. What can you do to be fit and healthy if you stop smoking? The text gives advice on
two important things. Can you identify them?

•

•

7. What happens to your look when you smoke?

• Dry skin

•

In
gl

és

108

TIME TO THINK

In this activity there are different strategies to understand any listening better. Put them in
the order that you think they help you more .

VERY IMPORTANT:
DON’T WORRY IF YOUR PARTNERS CHOOSE IN A DIFFERENT WAY. THERE IS NOT AN ONLY
CORRECT ORDER. IT’S YOUR OWN WAY OF LEARNING BETTER.

Can you suggest any other tip or strategy?

Inglés

109

STRATEGY YOUR ORDER

Vocabulary before the activity starts

Close look on difficult words or expressions

Pauses between different parts of the listening

Charts to organize information

Questions in the same order as in the listening

Different options to answer the questions

ACTIVIDAD 6: READING/LISTENING
FOOD FORCE

You have just heard on the TV news that the UN’s WFP has launched a video game. As
you love playing video games you run to the Internet to get some more information about it and
find this website: http://www.wfp.org/index.asp?section=2

In
gl

és

110

Adapted from www.wfp.org

Read all the information in the webpage carefully and try to identify each part of it. Then,
complete the table below with the right numbers.

Read the main text again and write true or false for the following sentences.

A. Children are more interested in Food Force than teachers. false
B. Jonathan from Australia is impressed by the game. _____
C. The action takes place on the real island of Sheylan. _____
D. You can free download the game in any language. _____
E. You cannot run the game on an Apple computer, only on a PC. _____
F. About 90 million people can eat thanks to WFP each year. _____

Four of the six sentences in question 2 were false. Underline the wrong information in each sen-
tence and make them right.

There are some abbreviations in the text; can you write the full words?

UN
WFP
PC
3D

Question 4

Question 3

Question 2

Question 1

Inglés

111

A Here you can subscribe and get more news about WFP
B Organisation which is in charge of the website E.g.: 1
C Banner –title or announcement at the top of the page
D If you click here, you can watch a video clip of the game
E Bar –where you can go back and forward or close the page
F Address
G Here you can give money online
H WFP says “thank you” to the companies that have helped

Nowadays abbreviations are very common. Sometimes the initial letters are pronounced as a
word, these words are called acronyms – e.g.: NASA/’næs¶/. Look at the abbreviations below
and try to match them with the words they stand for. Then, group the abbreviations according
to the field they are related to and try to add one more to each group.

Question 5

In
gl

és

112

EC European Community Frequently Asked Questions
Wireless Application Protocol World Wide Web
Liquid Crystal Display Deoxyribonucleic Acid
Food and Agriculture Organization Digital Video Disc
Hyper Text Transfer Protocol Short Message Service
United Nations Educational, Scientific Union of European Football
and Cultural Organisation Associations
Cable News Network British Broadcasting Corporation
Ultra Violet A (rays) National Basketball Association
Personal Identification Number Antilock Breaking System
Acquired Immune Deficiency Light Amplification by Stimulated
Syndrome Emission of Radiation
Emergency Room Global Positioning System

International Organizations

Science and Medicine

Technology and Computing

Sport

Internet and Telecommunications

E.g.: EC

TIME TO THINK

After exploring this page you must be nearly an expert! Now, it is your turn. Give your
opinion about “Food Force” ticking (Ö) the three adjectives that best describe it. Then use the ad-
jectives to write a brief comment.

Interesting Amazing Attractive

Exciting Difficult Educational

Boring Humanitarian Violent

Reading a webpage in the Internet is a little different from reading an ordinary text. In
what way is it different?

E.g.: The information is set in different sections, not in an only block.

Inglés

113

FOOD FORCE - THE MISSIONS

The WFP game consists of six missions. Each mission begins with a briefing by one of the
Food Force characters, who explains the challenge ahead. The player then has to complete the
task.

MISSION ONE - AIR SURVEILLANCE Rapid response to an
emergency often means the difference between life &
death. A successful emergency operation requires locating
the hungry and identifying the fastest route to get food to
them. Mission one challenges you to do this. The island of
Sheylan has suffered the damaging consequences of
drought and civil conflict. People have had to abandon
their homes looking for safety and food. Your task is to pi-
lot a helicopter and survey the scene to locate and count
how many people need feeding – all against the clock!

MISSION TWO – ENERGY PACS Getting food aid quickly to
an emergency hunger zone is critical but so is understand-
ing what kind of food aid is necessary – it’s all about nu-
trition. Enter Joe Zaki, the Food Force nutritional expert.
He’ll talk you about the essential types of food that WFP
supplies in emergency situations. It’s then your challenge to
find the right combination of these food items (rice, beans,
vegetable oil, sugar & iodised salt) to create a nutritious
and balanced diet – all at a fixed cost of 30 US cents per
person per meal!

MISSION THREE - AIRDROP In extreme emergencies and
when there is no other way to reach the hungry by land or
water, ‘airdrops’ are sometimes used to deliver food di-
rectly to people in need. Carlos Sanchez, pilot of WFP’s
crack A.L.I.T.E. emergency team, will guide you in this third
mission. Will you manage to make the drops precisely,
without risking human lives? If you have what it takes you
will proceed to the next level. If not, it’s back to the begin-
ning of the mission!

MISSION FOUR - LOCATE AND DISPATCH WFP depends en-
tirely on donations in order to acquire and deliver food to
people in need. Food must be located and bought for the
best value, considering both immediate and longer-term
needs. This is your challenge in Mission Four, where you’ll
meet Miles, Food Force’s director of food purchasing he’s
on hand to help you with the task. The aim of the mission
is to complete the logistics puzzle and fill up Sheylan’s
food supply chain for the next 6 months.

In
gl

és

114

MISSION FIVE – THE FOOD RUN When aid reaches its
country of destination, land logistic experts make the final
link in the food chain. Once the supply line is secure, food
aid is loaded on trucks, trains and land transport, ready to
be delivered to the hungry. In Mission Five, you’re respon-
sible for making sure a convoy of WFP trucks arrive safely
at the feeding centre. The trip won’t be easy, but Rachel
Scott, the Food Force logistics officer is there to help. To-
gether with her you’ll have to get over difficulties – from
clearing land mines to rebuilding bridges and negotiation-
ing with local rebel forces!

MISSION SIX - FUTURE FARMING Food has arrived in
Sheylan and the most difficult moments of the emergency
response are behind you, but that’s just the start. Disaster-
hit communities need support in order to get back on their
feet - this is when WFP’s long-term development projects
become important. Joe Zaki, originally from Sheylan, is
once again with you for the final mission where you’re re-
sponsible for ‘investing’ food to ‘grow’ development pro-
jects in this Sim City style game. The projects you must
manage are: ‘School Feeding’, ‘Food For Work’, ‘Food for
Training’, ‘Nutritional Programs’ and ‘HIV/AIDS Preven-
tion’. The aim is simple: To ensure Sheylan can provide
enough food for itself, that the people are healthy, and the
community has the infrastructure to grow.

Listen to FoodForce Characters explaining each mission and label the screens.
MISSION ONE - AIR SURVEILLANCE MISSION FOUR - LOCATE AND DISPATCH
MISSION TWO – ENERGY PACS MISSION FIVE – THE FOOD RUN
MISSION THREE – AIRDROP MISSION SIX- FUTURE FARMING

Question 1

Inglés

115

mission one
- air surveillance

Each mission represents a key step of the food delivery process, which involves a complex series
of tasks. Listen to the explanations one by one and decide which tasks are involved in each
mission to complete the table below.

Four members of the Food Force team have explained you the six missions. Could you guess
their jobs as WFP agents? Match the names with the jobs.

Joe Zaki pilot

Carlos Sánchez director of food purchasing

Rachel Scott logistics officer

Miles nutritionist

Now, fill in the gaps with a suitable word from the box.

Question 4

Question 3

Question 2

In
gl

és

116

TASKS MISSIONS

To evaluate needs e.g.: mission 1

To airdrop food

To take food to the feeding camp

To create a balanced diet

To help communities to get back to normal

To calculate where to buy the food

A People have had to abandon their homes looking for safety and ________.

B The __________ must create a nutritious and balanced diet.

C “Airdrops” are sometimes used to _________ food to people in need.

D WFP depends entirely on __________ in order acquire food.

E Food aid is ________ on trucks and trains, ready to be delivered to the hungry.

F Disaster-hit communities need ________ to get back on their feet.

G The island has suffered the consequencies of _________ and civil conflict.

food support loaded donations

nutritionist homes deliver drought

TIME TO THINK

Order the steps followed by WFP in an emergency operation in field.

Make a list with the words that you have learnt in this activity and translate them into your
own language

Could you guess the spelling or the meaning of any new word just by listening to it?

How did you do it? Tick (✓) your options.

Relating it with a word in your language

Noticing that the sound was similar to another word you knew

By the context

(Your own tricks):

Inglés

117

STEPS ORDER

A. To locate and count hungry people rapidly. E.g.: 1st

B. To deliver food directly to people in need.

C. To help communities to grow by themselves

D. To design a balanced diet

E. To buy the food for the best value

ACTIVIDAD 7 READING
BODY ART (WHAT YOU HAVE TO KNOW)

Image taken from www.fotosearch.com

Body art includes the use of tatoos and piercings. It’s the modern day equivalent of the
60’s when long hair was so popular. Nowadays, a high number of young people have tatoos and
piercings on their bodies.

Popular piercing sites include the eyebrows, nose, lips, tongue, nipples, navel and geni-
tals.

According to some studies, young people may have tatoos or piercings for different rea-
sons:

Tatooing and piercing is a way to identify yourself as a non-conforming, a little outra-
geous and willing to take risks to obtain excitement. On the other hand, for some young people,
tatoos or piercings may just be a way to show off their wild side. Body modification is a way to
express individuality, and to explore and experiment with your own body.

Both tatoos and piercings can have a price: any time the needle comes through your skin,
you face the risk of an infection. And the dyes or metals can cause skin reactions, too. Specific
risks include:

• allergic reactions (even after years after you get the tatoo)
• blood-borne diseases (including hepatitis C, and HIV- the virus that causes AIDS, he-

patits B, tetanus and tuberculosis)
• Oral complications (cracking of teeth)
• Regret (you may not be happy with your tatoo or piercing appearance after a time)
• Skin disorders.

• Skin infections (the symptoms are redness, warmth, swelling and pus)

Skin infections are much more seriuos when we talk about piercings, especially those in
the upper ear cartilage. They can lead to permanent ear deformity.

If you still want to modify your body with a tatoo or piercing, you must look for a profes-
sional who works in a clean, tidied and ordered establishment. He/she must also have the fol-
lowing:

• an autoclave: a heat sterilization machine.
• fresh equipment: new needles, tubes, pigments, trays and containers.
• commercial disinfectant or bleach solution: including pigment bottles, drawer han-

dles,tables and sinks.
• gloves: new gloves always after washing hands properly.
• no piercing gun: it increases the risk of infection.
• appropriate hypoallergenic jewelry: titanium, 14-or18 karat gold or a metal called nio-

bium.

In
gl

és

118

A good professional will answer any question you want to ask. If you see he/she does
not give you “good” answers, take your health somewhere else. Check also in your local health
department if there are complaints against the studio you have decided to go. Health departments
often regulate these business.

It’s your decision and your body, but don’t hurry without thinking: body art is in fashion
but fashions change all the time. Why don’t you try with temporary tatoos (as henna) or jewellery
first?

ACTIVITIES

The text mentions the most usual sites for body
art. Can you show them in the picture?

Image taken from www.educalia.org

Which is, according to the text, the most damaged part of the body when you have a
tatoo? Choose two and underline them:

Why does the text mention the long hair in the 60’s? What kind of people does the text
refer to?

Answer

Question 3

Question 2

Question 1

Inglés

119

mouth skin eyes blood nose genitals

Can you get serious illnesses after you get a tatoo or a piercing? Name at least three:

What is the most dangerous part, according to the text, to have a piercing and why?

Which are the three basic conditions that a place where you get a tatoo or a piercing
must have?

Is body art a permanent art? Choose

YES/NO

Which two other possibilities does the text give for body art?

Answer •

•

Question 7

Answer •

•

•

Question 6

Answer

Question 5

Answer •

•

•

Question 4

In
gl

és

120

There is a list in the text of some essential things that a tatoo studio should have. Give
them an order of importance from 1 to 6 (your order of importance)

Answer the following:
• Did you have to look for any word in the dictionary? Write them down, if you have

any, into the correct bubble:

Question 9

Question 8

Inglés

121

FIRST

SECOND

THIRD

FOURTH

FIFTH

SIXTH

Body words Adjectives

Topic words Any other

STOP AND THINK!!

Just think about the things that have helped you with this reading task. Tick your options:

In
gl

és

122

Reading it several times

Reading the questions first to pay attention to relevant parts

New words: make predictions from the context

New words: look for in the dictionary

The fact that the reading is interesting for young people

Your own option: ___

ACTIVIDAD 8: READING
DISCOVERING YORK

You have been searching for several options for a summer English course in Great Britain.
The strongest choice is York, but before making up your mind definitely you want to learn more
about the city (location, history, attractions, traditions and culture…). You would like not only to
improve your English but also to live an unforgettable intercultural experience.

Stop and think about the benefits you will get from the experience. The next questionnaire may
help you with your reflections.

Let’s begin by finding out some useful information about location, how to get there, things
to do… Here are a few websites that may be helpful for these purposes:

• www.totaltravel.co.uk. To learn about Great Britain bit by bit.

• http://jonathan.rawle.org/hyperpedia/counties/index.php. Information about
counties in Great Britain is available at this link.

• www.york.gov.uk. Website of the City of York Council. Have a look at the section
Visiting York. There’s useful information on how to get to York by air, train, coach
and road and also information on history, architecture, attractions…

• www.york-tourism.co.uk. The perfect website for the visitor of York. If you click on
Information for visitors you’ll have access to a great variety of sections. In How to

Question 1

Inglés

123

I’LL TAKE GOOD PROFIT BECAUSE… I totally agree I partly agree

…I will use English in real life situations, which will be very
helpful to improve my knowledge of the language

…I will become more autonomous not only from the language
improvement point of view but also on a personal basis

…I will get the chance to learn about a new culture, understand
it better and practise tolerance and respect habits

…I will meet people from different countries at the language
school. That will help me get a wider view of the cultural
diversity of the world

…I will be able to discover a city with a rich history and
fascinating stories

OTHER BENEFITS:

get here you will find a map of the city centre, together with some other useful in-
formation.

Do the following tasks with the help of these websites and some images from the In-
ternet.

Have a look at the map below and mark the city of York on it.

Image taken from Greenwich Mean
time website

In which of these areas is the city of York situated? Have a look at the second link from the list
above.

Source: Totaltravel website

Answer

Question 2

In
gl

és

124

You are planning to get to York by air. Here is the information available at the City of
York Council website.

Leeds/Bradford airport is 45 minutes drive from York.
Flights arrive from a variety of destinations and there’s a
50 minute shuttle service to London’s Heathrow airport.

Manchester airport is two hours drive from York. Flights
arrive from hundreds of international destinations. There
are also frequent direct trains to York.

Source: City of York Council website

Which is the nearest airport?

How long does it take to get from Manchester airport to York?

How often are the flights from Leeds/Bradford airport to Heathrow?

Answer

Question 5

Answer

Question 4

Answer

Question 3

Inglés

125

Find an expression in the text meaning regular flights between two places.

Now it is time for some history. Read the following text carefully and answer the questions.

Number the following according to chronological order.

Question 7

Answer

Question 6

In
gl

és

126

Plantagenet Dinasty

Roman dominion

Normans

Tudor Kings

Georgian times

Vikings

HISTORIC YORK

The history of York, capital of the North and second city of the
realm, is the history of England. It is one of the world’s most fas-
cinating cities.

It began as a fortress, built in AD71 by the Roman 9th Legion for
a campaign against the Brigantes tribe. It grew into an important
city, Eboracum by name. Here, Constantine the Great, who later
founded Constantinople, was made Roman Emperor in AD306.

It was the Vikings who gave York its name, derived from Jorvik or
Yorwik, their brief but flourishing kingdom. Norman rule was to
last longer and it was the Normans who made the city a vital cen-
tre of government, commerce and religion for the north. Their
work prepared it well for its important role in the reigns of the
Plantagenet Kings and, in 1485 when this era ended and the Tu-
dor age began, York was already at its zenith. The magnificent
Minster had finally been completed, after 250 years of work.

In the 18th century it became a fashionable resort and centre.
Georgian elegance added to its architectural attractions. In the fol-
lowing century, the coming of the railway marked the start of a
new era of growth and prosperity. Today York houses Britain’s Na-
tional Railway Museum which is the largest railway museum in the
world.

The Minster

Micklegate Bar

The building of the Minster, York’s Cathedral, lasted

A. Three centuries
B. Two and a half centuries
C. Several decades
D. Two hundred years

Pay attention to the words in bold type in the text. Write the correct one next to the
corresponding definition.

What was the Roman name of the city?

Where does York’s present name come from?

In which century did the railway appear?

Answer

Question 12

Answer

Question 11

Answer

Question 10

Question 9

Question 8

Inglés

127

DEFINITION WORD

a large strong building or group of buildings which can be
defended from attack

a place where many people go for rest, sport or another stated
purpose

the best or most successful point or time

growing or developing successfully

the position or purpose that someone or something has in a
situation, organization, society or relationship

HOW HAVE YOU DONE?

Now it’s time to think about the whole process: what has helped you, which strategies
you have used, which have been the main difficulties, how you can improve… This will be an ex-
cellent help for other reading activities in the future, so how about some reflection?

In
gl

és

128

You managed to understand the information you needed from the text

You found the texts easy

You read the texts first and tried to get an overall view of the information

You read the questions carefully in order to focus on the information you
were asked about

You went on with the task even though you came across some unknown
vocabulary

You used the context to guess the meaning of some words

When you had doubts you went back to the text, read through the
relevant information again and tried to figure out the answer

Sometimes, in “desperate cases” you chose elimination as a strategy to
provide an answer

OTHER STRATEGIES YOU HAVE USED (or even though not having used
them, you think they might help you):

NEW WORDS AND EXPRESSIONS YOU HAVE LEARNT:

ACTIVIDAD 9: WRITING
TEAM WORK: NEGOTIATION SKILLS AND DECISION MAKING

Your school is taking part in a European Project. The next meeting will be held in Spain
and in a few weeks you will be hosting your partners. Everybody’s involvement is absolutely es-
sential. The coordinator at school is setting up several working teams in order to get everything
ready. Your class will be in charge of designing several leaflets with some useful information for
your guests. You’ll be working in small groups. All your proposals will be put together and a school
jury (formed by teachers, students and families) will decide on the best one to give to your Euro-
pean partners.

In your group you’ll have to make some decisions concerning:

• Contents
• Structure
• Graphic design

You will have to reach certain agreements before getting down to work. Your strategies
on group work and organization will be extremely useful. It may be a good idea to start up by re-
flecting on this.

Getting ready for group work. Number the statements below according to the order you are
going to follow in your group. This can help your team to start going.

Question 1

Inglés

129

Assign specific tasks to each group member

Use brainstorming for ideas

Set different steps for task organization

Choose a team coordinator

Decide on things that should be changed or improved

Make a draft version first

Appoint a spokesperson to represent your group and present your work

Make your final version with everybody’s contributions

Set a deadline for the presentation of tasks

Once you have decided on the previous questions, it’s time to get hands on. As a group you
should agree on:

The order or steps you are going to follow. Discuss it in your group and write the result of your
agreement below.

Required tasks, people in charge and deadlines. Fill in the chart below with this information.

Adjust the chart to your needs

Here is a table with some suggestions in case you need some “inspiration”. Of course, this
is just a guideline. You can take away or add any items you agree on.

Question 3

This is what we have agreed in our group. We will start by
___. Then
we will ___.
Finally we will ___.

Question 2

In
gl

és

130

CONTENTS

-School features
-School life & activities
-European school news
-Culture & sightseeing in town
-Useful information about
transport (buses and trains
schedules), recommended
places to eat out...

STRUCTURE

Basically, decisions on where
different contents should be

placed

GRAPHIC DESIGN

-Two-page or three-page
leaflet
-Images and photographs to
use (school, town, other
important towns in your area,
a map of the region...)
-Template with specific spaces
for texts and pictures

TASK PEOPLE IN CHARGE DEADLINE

If your group has followed all the steps above, you are ready to produce a draft. Use the
template you have designed and GO FOR IT!!

Check the result within your group. Then, try and exchange drafts with two other groups and fill
in the chart with your suggestions.

This is the very last step. Ready for the final version? Get it ready and display the result in your
classroom noticeboard.

Question 5

Question 4

Inglés

131

GROUP
1

OVERALL IMPRESSION

THE BEST

WEAK
PARTS

THE BEST

WEAK
PARTS

SUGGESTIONS

GROUP
2

STOP AND THINK!!

REFLECTING ON THE PROCESS

You have worked hard on this activity. But work needs to go hand in hand with reflection, so
here is a quick questionnaire to make you aware of your progress and the different strategies
you have been using. We encourage self-assessment through this activity. You will soon notice it
makes a great difference in becoming both more responsible and autonomous regarding your
own learning.

In
gl

és

132

SOME EVIDENCE OF ALL THIS

EXAMPLES OF WORDS AND PHRASES THINGS I MANAGED TO DO WELL
I LEARNT

THINGS I STILL NEED TO WORK ON

Reach certain agreements on what we wanted to include in our leaflet.

Set criteria concerning both organisation and task assignment

Exchange ideas and opinions and respect others’ views

Share information sources and linguistic knowledge and strategies

Understand the spirit of team work and get involved in it through
collaboration

Use suitable words and phrases for the text type

Use appropriate grammar

Organize my ideas and writing properly, providing suitable sentence
and paragraph structure

Get help from different sources (dictionary, Internet, my group mates,
the teacher…)

Check for spelling, punctuation, synonyms, vocabulary suitability

AS A GROUP WE MANAGED TO: Totally
fulfilled

Partly
fulfilled

ON AN INDIVIDUAL BASIS, I MANAGED TO: Totally
fulfilled

Partly
fulfilled

ACTIVIDAD 10: READING/WRITING
THE WOODEN CAMERA

Our class has been invited to see a film at a very famous film festival. The film is in Eng-
lish, so our teacher has got some information about it from the Internet. We will work on it so that
when we go to the cinema, it will be much easier for us to understand the story.

What did the boys find near the railway line?

A. A book and a gun
B. A camera and a book
C. A toy and a music box
D. A camera and a gun
E. I don’t know

Question 1

Inglés

133

Kayelitsha, a town near Capetown, South
Africa, after the end of the Apartheid. Two
thirteen-year-old kids –Madiba and Sipho-
play along the railway line. A train passes by.
A dead man is thrown from the train and falls
down near their feet. The man has a case in
his hands. Inside, the boys find a gun and a
video camera. Sipho takes the gun and Madi-
ba the camera.

Madiba makes a wooden box and hides the
camera inside. He starts filming the township
and its inhabitants. The town looks different,
beautiful, through the camera.

Sipho feels very important because he has a
gun. He becomes a gang leader and com-
mits crimes with some other kids. Madiba
goes with him sometimes, but instead of
crime, he is more interested in filming the lux-
urious life of the city that is so different from
their lives.

In a bookstore, Madiba films a young white
girl stealing a book. They look at each other.
Going out of the store, she gives him the book
with her name written inside it: Estelle.

Estelle’s father is a famous doctor. She lives in
a traditional Capetownian white community.
They still keep the old prejudices from the time
of apartheid. Estelle wants to forget those
prejudices and be a part of the new South
Africa, but her family doesn’t like that.

She rebels and is helped by the non-racist
views of Mr. Shawn, her music teacher who
has taught music in the townships since be-
fore independence. Estelle often thinks of
Madiba, the boy with his strange camera.

Where does Madiba meet Estelle?

A. In a train
B. In a music class
C. In a bookshop
D. At the cinema
E. I don’t know

What is Mr. Shawn’s job?

A. He’s a film director
B. He’s a teacher
C. He’s a doctor
D. He’s a book seller
E. I don’t know

Match the characters on the left with the words on the right:

A. Sipho 1. Doctor
B. Madiba 2. Book
C. Estelle 3. Camera
D. Estelle’s father 4. Gun
E. Mr. Shawn 5. Music

1. Where does Madiba hide the camera?

2. What does he film with it?

Answer

Answer

Question 5

Question 4

Question 3

Question 2

In
gl

és

134

3. Does Sipho change after he gets the gun?

4. Do Sipho and Madiba still do things together?

Complete the following sentences:

A. In the case, there
B. Madiba makes a wooden box because
C. In the bookstore, Estelle
D. With his camera, Madiba wants to
E. Mr. Shawn helps Estelle to

TIME TO THINK

Now answer these questions about the activity:

How many times did you read the text?

Did you answer the questions in order?

Which was the easiest question?

Why?

Which was the most difficult question?

Why?

Question 6

Answer

Answer

Inglés

135

What happens to Sipho?

A. He gives the gun to the police. Why? When?
B. He kills someone. Why? When?
C. Someone kills him. Why? When?
D. He becomes a criminal and
E. He becomes famous because

What happens to Madiba?

A. He becomes a film director
B. He meets Estelle again and
C. He loses his camera. How?
D. He becomes a member of Sipho’s gang and
E. He learns to play a musical instrument. Which one? How?

What happens to Estelle?

A. She becomes a musician.
B. She meets Madiba again and
C. She leaves home. Why? Where does she go?
D. She becomes a member of Sipho’s gang and
E. She is caught shoplifting and

Question 9

Question 8

Question 7

In
gl

és

136

Now, you are going to write the end of the story. It
is a good idea to divide the text into different para-
graphs. Each paragraph may correspond to one of
the main characters of the story: Sipho, Madiba
and Estelle.

To do this, you might find the following hints quite
useful. You do not need to see the film, as you are
going to create your own ending for the story.

The answers to the previous questions form the outlines of your story. With this informa-
tion you can build up the end of the film, as you would like it. Remember to divide the text in dif-
ferent paragraphs, which will correspond to the different characters of the story. 60 or 70 words
would be enough to explain what happens to the three characters. Now, it is your turn to write.

Paragraph 1 Sipho…………

Paragraph 2 Madiba………

Paragraph 3 Estelle………….

TIME TO THINK

Now answer these questions about the activity:

Did you know that you could write the end of a story in English?

What steps did you take before writing the final text?

Have the steps helped you to organise your work?

Was it easier than trying to write the story straightaway?

Which parts of the writing have you found more difficult?

Question 10

Inglés

137

