

Advanced Skills

A resource book of advanced-level skills activities

CAMBRIDGE
UNIVERSITY PRESS

Simon Haines

Cambridge University Press
978-0-521-60848-0 - Advanced Skills: A Resource Book of Advanced-Level Skills Activities
Simon Haines
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9780521608480

© Cambridge University Press 2006

It is normally necessary for written permission for copying to be obtained *in advance* from a publisher. The worksheets and the recording scripts are designed to be copied and distributed in class. The normal requirements are waived here and it is not necessary to write to Cambridge University Press for permission for an individual teacher to make copies for use within his or her own classroom. Only those pages which carry the wording ‘© Cambridge University Press’ may be copied.

First published 2006
Reprinted 2008

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-60848-0 Resource book and Audio CD Pack

Contents

Map of the book	4
Introduction	8

Reading

1	Dreams	New country, new life	10
2	Technology	Beware technology!	14
3	Work–life balance	Women at the top	18
4	Relationships	Love contracts	22
5	Futures	The post-human era	26
6	Emotions	The pursuit of happiness	30
7	Rights and wrongs	Don't copy – it's cheating!	34
8	Narratives	A pistol shot	38
9	The unexpected	What a coincidence!	42

Listening

1	Dreams	My achievements	46
2	Technology	What does technology mean to you?	49
3	Work–life balance	Go for it!	52
4	Relationships	Best friends	55
5	Futures	Say what you mean and mean what you say	58
6	Emotions	What makes you see red?	61
7	Rights and wrongs	Sorry!	64
8	Narratives	First impressions	67
9	The unexpected	Men's work?	71

Speaking

1	Dreams	A view of the future	74
2	Technology	Technology and fraud	77
3	Work–life balance	Are you a workaholic?	80
4	Relationships	Are you the oldest, the youngest or in the middle?	83
5	Futures	Life chances	86
6	Emotions	Charity begins at home	88
7	Rights and wrongs	Tough choices	91
8	Narratives	Magic moments	94
9	The unexpected	It's just an illusion	96

Writing

1	Dreams	Dream on!	99
2	Technology	Are you a slave to your mobile?	102
3	Work–life balance	The right person for the job	105
4	Relationships	Can I help you?	108
5	Futures	Life behind bars	111
6	Emotions	A cry for help	114
7	Rights and wrongs	Traffic calming	117
8	Narratives	Unforgettable!	120
9	The unexpected	We smoke less but surf more	123
	CD track listing		126
	Recording scripts		127
	Sample texts		133
	Exam reference table		138
	Thanks and acknowledgements		139

Map of the book

Theme	Title	Reading text	Reading skills	Language focus	Time
Reading 1 Dreams	New country, new life	extract from a travel book about adjusting to life in a new country	reading for gist, reading for specific information	word building	60 mins + 20 mins (optional)
Reading 2 Technology	Beware technology!	guidelines offering advice for buying and selling on the Internet	reading for gist, reading for specific information	formal vs informal language, advice language	60 mins
Reading 3 Work–life balance	Women at the top	article about the difference between men and women senior executives	reading for gist, reading for specific information	adjectives	60 mins + 20 mins (optional)
Reading 4 Relationships	Love contracts	a love contract	reading for gist	verb + noun collocations	50–60 mins
Reading 5 Futures	The post-human era	article about the future relationship between humans and computers	predicting, reading for gist, reading for specific information	word building	60 mins
Reading 6 Emotions	The pursuit of happiness	article about trying to be happy	reading for gist	specific vocabulary from the text, prepositions	60 mins
Reading 7 Rights and wrongs	Don’t copy – it’s cheating!	article about whether cheating is on the increase	reading for gist, reading for specific information	word building, reporting language	60 mins
Reading 8 Narratives	A pistol shot	first paragraphs of a novel	reading for gist, reading for detail	age expressions	60 mins + 20 mins (optional)
Reading 9 The unexpected	What a coincidence!	extract about the nature of coincidence	predicting, reading for gist	prepositions	60 mins

Map of the book

Theme	Title	Listening text	Listening skills	Language focus	Time
Listening 1					
Dreams	My achievements	five monologues about personal ambitions	listening for specific information and attitude	specific vocabulary from recording	45–60 mins
Listening 2					
Technology	What does technology mean to you?	conversation about how technology affects people’s lives	listening for specific information and attitude	technology vocabulary and specific vocabulary from recording	45–60 mins
Listening 3					
Work–life balance	Go for it!	interview with two people about starting and running a small business	listening for specific information	idiomatic expressions, compound nouns	45–60 mins
Listening 4					
Relationships	Best friends	four monologues describing what makes a good friend	listening for specific information	specific vocabulary from recordings	45–60 mins
Listening 5					
Futures	Say what you mean and mean what you say	political speech before an election	listening for specific information	word building	45–60 mins
Listening 6					
Emotions	What makes you see red?	six monologues describing situations which make people angry	listening for gist, listening for specific information	phrasal verbs	45–60 mins
Listening 7					
Rights and wrongs	Sorry!	radio programme about the importance of apologising	listening for specific information	personality adjectives and related nouns	45–60 mins
Listening 8					
Narratives	First impressions	nine monologues in which people describe their first impressions of a new place	listening for specific information	specific vocabulary and collocations from recording	50–60 mins + 20 mins (optional)
Listening 9					
The unexpected	Men’s work?	interview with a woman who has an unusual job	listening for specific information	specific vocabulary from recording, fronting	50–60 mins

Map of the book

Theme	Title	Stimulus	Speaking skills	Language focus	Time
Speaking 1 Dreams	A view of the future	questionnaire about personal dreams and ambitions	asking for and sharing information, talking about	expressions for talking about similarities and differences similarities and differences	50–60 mins
Speaking 2 Technology	Technology and fraud	texts presenting various kinds of fraud	comparing, discussing advantages and disadvantages	expressions for evaluating	50–60 mins
Speaking 3 Work–life balance	Are you a workaholic?	newspaper extracts and questionnaire about modern work trends	discussion	expressions for comparing and contrasting attitudes	45–60 mins
Speaking 4 Relationships	Are you the oldest, the youngest or in the middle?	quotations about families, article about the importance of birth order	comparing and contrasting	vocabulary related to personality	50–60 mins
Speaking 5 Futures	Life chances	photographs of young people in different cultural settings	comparing and speculating	expressions for comparing	45–50 mins
Speaking 6 Emotions	Charity begins at home	descriptions of charities, questionnaire about your relationship with charities	sharing information, exchanging opinions, discussing, formal debating	common errors	50–60 mins
Speaking 7 Rights and wrongs	Tough choices	employee profiles, guidelines for giving bad news	evaluating, discussing, making a decision	vocabulary related to losing a job	50–60 mins
Speaking 8 Narratives	Magic moments	three monologues of people remembering happy occasions	telling a story	vocabulary for describing, making comparisons	45–50 mins
Speaking 9 The unexpected	It's just an illusion	a photograph, a headline and articles about two high-profile stunts	speculating, suggesting explanations, describing	specific vocabulary from the texts	45–50 mins

Map of the book

Theme	Title	Text type	Writing skills	Language focus	Time
Writing 1 Dreams	Dream on!	magazine article about achieving your dream	writing introductions, using paragraphs, attracting and keeping the reader's attention	expressions for describing dreams for the future	50–60 mins + 30–40 mins (writing)
Writing 2 Technology	Are you a slave to your mobile?	formal letter of complaint to a mobile phone company	writing formally, ordering paragraphs	formal expressions for writing a letter of complaint	50–60 mins + 30–40 mins (writing)
Writing 3 Work–life balance	The right person for the job	personal reference	writing formally, planning paragraphs	personality adjectives, formal expressions to describe character	50–60 mins + 30–40 mins (writing)
Writing 4 Relationships	Can I help you?	leaflet for staff suggesting ways of improving service	conveying ideas and information clearly and concisely	expressions for attracting reader's attention	50–60 mins + 30–40 mins (writing)
Writing 5 Futures	Life behind bars	discursive composition about exclusive residential areas	expressing ideas, putting an argument together, planning paragraphs	specific vocabulary from the texts	50–60 mins + 30–40 mins (writing)
Writing 6 Emotions	A cry for help	letters of advice	writing formally and informally	formal and informal expressions for giving advice	50–60 mins + 30–40 mins (writing)
Writing 7 Rights and wrongs	Traffic calming	formal report on reducing road accidents	writing formally, outlining a problem, making recommendations	expressions for writing reports	50–60 mins + 30–40 mins (writing)
Writing 8 Narratives	Unforgettable!	film/book review	writing in a semi-formal style	informative adjectives	50–60 mins + 30–40 mins (writing)
Writing 9 The unexpected	We smoke less but surf more	report comparing Internet users in Britain	interpreting and writing about information from graphs and charts	describing graphs and charts	50–60 mins + 30–40 mins (writing)

Introduction

Who is *Advanced Skills* for?

- This book is for teachers of advanced-level classes. The material is aimed at learners of English who have completed an upper intermediate general coursebook, and/or have passed the Cambridge FCE (First Certificate in English) or an equivalent exam.
- It can be used as supplementary skills material for students continuing their general English development; or as extra practice material with students preparing for one of the more advanced-level exams, particularly Cambridge CAE (Certificate in Advanced English), or IELTS (International English Language Testing System). The material will help prepare students for many of the tasks they are likely to meet in these exams.
- The book provides development of the four skills as well as a vocabulary and/or grammar focus in most units.

How will *Advanced Skills* help my students?

- *Advanced Skills* aims to interest and inform students about a wide range of popular topics through a variety of authentic texts which students will find stimulating.
- Whether or not students are preparing for an advanced-level exam, the tasks in *Advanced Skills* provide thorough practice in all four skills. Each unit focuses on one main skill but includes tasks which give students the opportunity to practise other skills. For example, in a speaking unit, students may be asked to read a text and then have a discussion about it, or describe the subject of the text in their own words, thereby using reading and speaking skills; or, in a listening unit, students may use a listening text as the basis for a writing task. This integrated skills approach will be of great benefit to students and help them to develop their four skills simultaneously as they would in real life.

How is *Advanced Skills* organised?

- *Advanced Skills* is divided into four sections which correspond to the four skills. All four sections explore the same nine themes (Dreams, Technology, Work–life balance, Relationships, Futures, Emotions, Rights and wrongs, Narratives and The unexpected) in nine units. For example, the second unit of each section focuses on the theme of technology:

Technology	
Reading 2	Guidelines offering advice for buying and selling on the Internet
Listening 2	Conversation about how technology affects people's lives
Speaking 2	Discussing advantages and disadvantages and comparing ways of countering fraud
Writing 2	Writing a formal letter of complaint to a mobile phone company

- There is no right or wrong way of working through the book. The thematic links may be exploited by teachers who wish to integrate their skills work, but it is not intended that units are systematically taught in thematic groups of four.
- Many teachers will want to dip into the book from time to time to supplement either a general coursebook or exam practice material.
- There is no particular sequence through the units, although easier texts and tasks tend to appear nearer the beginning of each section.
- Each unit consists of teacher's notes and one, two or three photocopiable worksheets. The teacher's notes include suggestions for exploiting the material in the classroom.
- Each unit starts with an introductory activity which establishes the theme, before moving on to the main skills focus.
- In most units there is a Language development task, which exploits vocabulary or grammar points from the reading and listening texts, or from the stimulus material in the speaking and writing units. Where appropriate, these sections include practice tasks to activate the language.
- In addition to the nine speaking units, there are many other opportunities for students to practise speaking with one or more partners.

What is the best way to use *Advanced Skills* in the classroom?

- The teacher's notes for each unit include the following:
 - 1 a summary of the content of the unit, in terms of skills, task types and language
 - 2 a brief step-by-step guide to using the material
 - 3 answer keys (and for the writing units, sample answers to the writing tasks are provided on pages 133–7)
 - 4 suggestions for additional activities.
- There are between one and three photocopiable worksheets for each unit. Occasionally teachers are asked to cut a single sheet into several pieces to be given out to students separately.
- Timings are suggested in the teacher's notes, but it should be emphasised that these are approximations only. They can be shortened if teachers prefer not to do all the pair and groupwork activities; or extended by using additional activities suggested in the notes. It is expected that students will do the main writing tasks outside class time (i.e. as homework).