

Janez Skela in Alenka Kresevič

# TOUCHSTONE 9

angleški jezik za 9. razred osnovne šole

## PRENOVLJENI DELOVNI ZVEZEK

### Rešitve vaj

unit 1	<b>TIME &amp; TENSES</b>	2
unit 2	<b>ARE YOU A PICTURE OF HEALTH?</b>	10
unit 3	<b>COMMUNICATIONS</b>	17
unit 4	<b>TEEN SCENE – THE MORAL COMPASS AND VALUES</b>	24
unit 5	<b>THE WORLD – YOURS TO DISCOVER</b>	31

#### Opomba:

**A) Poševnica (/)** označuje dodatno možnost.

Na primer:

**He is washing the car/his car** pomeni, da sta pravilni obe povedi, in sicer **He is washing the car** in **He is washing his car**.

Kjer je bilo smiselno, smo dodali več možnih rešitev, vendar to ne pomeni, da so pravilni samo dani odgovori. Marsikje nismo izčrpali vseh možnosti, zato se naj učenci o svojih rešitvah posvetujejo z učiteljem.

**B) Oklepaj ( )** označuje tiste besede, ki jih lahko izpustimo.

Na primer:

**She is riding (a horse)** pomeni, da je pravilno **She is riding** in **She is riding a horse**.

Pri vajah, ki zahtevajo prosto dopolnjevanje, smo lahko dodali samo **predloge rešitev**, ki se lahko močno razlikujejo od učenčevih. Pri tistih vajah, kjer učenci izražajo svoje lastne izkušnje, rešitev seveda nismo mogli navesti.

### 1 a

- 13 a bow
- 16 an arrow
- 5 a buffalo
- 11 a chief and a (chief's) headdress
- 6 a canoe
- 7 a dream catcher
- 19 a drum
- 4 a longhouse
- 18 moccasins
- 3 a mustang
- 17 a pipe of peace / a peace pipe
- 14 pottery
- 15 a spear
- 8 a tepee
- 10 a toboggan
- 12 a tomahawk
- 1 a totem pole
- 20 a tribe
- 9 a (weaving) loom
- 2 a wigwam

### 1 b

- A 17 (a pipe of peace / a peace pipe)
- B 20 (a tribe)
- C 7 (a dream catcher)
- D 4 (a longhouse)
- E 10 (a toboggan)
- F 8 (a tepee)
- G 5 (a buffalo)
- H 12 (a tomahawk)
- I 15 (a spear)
- J 18 (moccasins)
- K 9 (a weaving loom)
- L 2 (a wigwam)
- M 19 (a drum)
- N 3 (a mustang)
- O 6 (a canoe)
- P 1 (a totem pole)
- Q 11 (a chief)
- R 13, 16 (a bow and an arrow)

### 2

- | | |
|--------------|--------------|
| 2 travelled  | 14 lived |
| 3 carried | 15 painted |
| 4 pulled | 16 loved |
| 5 didn't use | 17 carried |
| 6 arrived | 18 didn't go |
| 7 escaped | 19 learned |
| 8 learned | 20 played |
| 9 used | 21 had |
| 10 hunted | 22 played |
| 11 cooked | 23 changed |
| 12 used | 24 started |
| 13 used | |

### 3

- | | | |
|--------|----------|-------------------|
| buy | bought | 1 went |
| forget | forgot | 2 bought |
| fall | fell | 3 broke/fell |
| break  | broke | 4 lost |
| have | had | 5 put |
| be | was/were | 6 was/could |
| wake | woke | 7 had/woke/forgot |
| meet | met | 8 met |
| go | went | 9 had to |
| become | became | 10 became |
| put | put | |
| lose | lost | |
| must | had to | |
| can | could | |

### 4

- 2 Europeans/They didn't travel to India by air. (*They travelled by land and by sea.*)
- 3 The journey overland/It wasn't very short and comfortable. (*It was very long, dangerous and expensive.*)
- 4 Columbus/He didn't know that the Earth was round. (*He guessed that it was round.*)
- 5 He didn't sail east, around Africa. (*He sailed west.*)
- 6 He didn't reach America in 1592. (*He reached it in 1492.*)
- 7 He didn't know he was in America. (*He thought he was in Asia.*)
- 8 European settlers/They didn't come to America to help Indians farm their land. (*They came to farm the new land and they wanted to grab as much of it as they could.*)

### 6

- 2 What did he (Van Gogh) cut off?
- 3 How did they (Hannibal and his men) cross the Alps?
- 4 Who discovered penicillin?
- 5 Where did he (Trubar) publish his first book?
- 6 When did he (Armstrong) land on the moon?
- 7 Why did Columbus sail west?
- 8 What was the journey overland like?
- 9 How long did the Thirty Years' War last?
- 10 Who knew France Prešeren? (= *Kdo je poznal F. Prešerna?*)  
Who did Matija Čop know? (= *Koga je poznal Matija Čop?*)

### 7

- | | |
|------------|------------|
| 2 used | 10 was |
| 3 was | 11 became  |
| 4 was | 12 became  |
| 5 knifed | 13 wanted  |
| 6 murdered | 14 caught  |
| 7 stole | 15 escaped |
| 8 became | 16 shot |
| 9 was | |

## 8

2 loved	13 went
3 met	14 told
4 fell	15 met
5 decided	16 walked
6 found out	17 picked
7 became	18 put
8 didn't want	19 swallowed
9 thought	20 said
10 called	21 knew
11 said	22 could not / couldn't
12 heard	23 married

## 9

2 crashed	6 ran
3 took	7 helped
4 were	8 was
5 escaped	9 reopened

## 10

- came/saw/conquered
- grew/thought/didn't look/had to
- was/thought/was
- took/had/couldn't/was
- did
- had/liked
- had/was
- loved/invented/loved/invented
- was/didn't talk
- had/enjoyed

## 11

1839	moved
1847	died
1847–50	worked
1857–61	worked
1860–62	tried
1863	used
1864	left/worked
1866	visited
1867	continued/visited/travelled
1870	married
1873	lectured/travelled
1876	published
1878	travelled
1884	published
1891	lost/had to
1895	started/travelled/travelled
1896	met/completed/returned/died
1897	lived/lectured
1898	met/paid
1903	lived
1904	died
1909	died
21 <sup>st</sup> April,	
1910	died

## 12

have	having	ski	skiing
wash	washing	do	doing
get	getting	ride	riding
put	putting	use	using
shop	shopping	swim	swimming
cry	crying	travel	travelling
lie	lying	sit	sitting
see	seeing	come	coming

## 13

- Mr Whitney was watering the garden.
- Angela and Martin were having a shower.
- Gus was washing the car.
- Nick and Gary were cycling to work.
- Tracy was skiing in the mountains.
- Jenny was having her meal.
- Mrs King was doing the shopping.

## 14

- I was standing on a desk and shouting when the teacher arrived in class.
- We were swimming in the lake when we saw a forest fire.
- Ray was climbing a tree when he saw a snake.
- My mum was cleaning out drawers when she found an old diary.
- They were driving along a quiet country road when they saw a UFO.

## 15 (možna rešitev)

- Judy was walking through long grass when she saw a snake.
- They were swimming in the sea when they saw a shark.
- Mrs Robinson was going to the shops when there was an accident in the street.
- We were having a wild party when the parents got home.
- Robert was skating on a frozen lake when the ice cracked.
- My sister was doing the dusting when she broke the vase.

## 16

- got; prepared / was preparing
- woke up; was raining
- lost
- was having; came
- was climbing; saw
- crashed

## 17a

- | | | |
|-----------------|-------------------|--------------|
| 2 was Hoovering | 7 shouted | 12 screamed  |
| 3 rang | 8 went | 13 began |
| 4 stopped | 9 were exchanging | 14 went |
| 5 opened | 10 fired | 15 was lying |
| 6 was talking | 11 shook | |

## 17b

7	9	10	4	1	3
5	8	6	2		

(možna rešitev):

When I saw Mr Jones lying on the floor, I called Mrs Jones. There was no answer. I called the police and told them about the murder. I was waiting by the phone, when I heard something upstairs. I went up the stairs very quietly. There I saw a man dressed in black. He was searching for something in the drawers. There was a gun lying on the floor. I quickly grabbed it and pointed it at him. Then I tied him up and waited for the police.

## 18

- The horse has jumped over the brook.
- The football player/He has scored a goal.
- The car has crashed into the back of a bus.
- The boy has broken the window.
- The Beast has turned into a beautiful prince.
- The thief has stolen a priceless jewel.
- A spaceship has landed on Mars.
- A hang-glider has fallen down and crashed.

## 19

- They have already taken the rubbish out.
- They have already turned off the mains.
- They haven't pulled out all the plugs yet.
- They haven't locked the back door yet.
- They haven't left the key with the neighbour yet.
- They have already written a note to the milkman.
- They haven't left a note for the newspaper boy yet.
- They have already done the washing.

## 20 (možne rešitve)

- I've already travelled by plane. / I've never travelled by plane. / I haven't travelled by plane yet.
- I've already been in love. / I've never been in love. / I haven't been in love yet.
- I've already betrayed my best friend. / I've never betrayed my best friend. / I haven't betrayed my best friend yet.
- I've already broken my arm/leg. / I've never broken my arm/leg. / I haven't broken my arm/leg yet.
- I've already been to a country outside Europe. / I've never been to a country outside Europe. / I haven't been to a country outside Europe yet.
- I've already ridden on a roller coaster. / I've never ridden on a roller coaster. / I haven't ridden on a roller coaster yet.
- I've already seen a car accident. / I've never seen a car accident. / I haven't seen a car accident yet.
- I've already shouted at my parents. / I've never shouted at my parents. / I haven't shouted at my parents yet.
- I've already won a medal. / I've never won a medal / I haven't won a medal yet.
- I've already ridden in a fancy sports car. / I've never ridden in a fancy sports car. / I haven't ridden in a fancy sports car yet.

- I've already been on TV. / I've never been on TV. / I haven't been on TV yet.
- I've already seen a dolphin. / I've never seen a dolphin. / I haven't seen a dolphin yet.
- I've already been to Ireland. / I've never been to Ireland. / I haven't been to Ireland yet.
- I've already spoken English to a native speaker. / I've never spoken English to a native speaker. / I haven't spoken English to a native speaker yet.
- I've already seen a house on fire. / I've never seen a house on fire. / I haven't seen a house on fire yet.
- I've already fallen down some stairs. / I've never fallen down some stairs. / I haven't fallen down some stairs yet.
- I've already fed a dangerous animal. / I've never fed a dangerous animal. / I haven't fed a dangerous animal yet.
- I've already changed my school. / I've never changed my school. / I haven't changed my school yet.
- I've already played the bagpipes. / I've never played the bagpipes. / I haven't played the bagpipes yet.
- I've already flown in a balloon. / I've never flown in a balloon. / I haven't flown in a balloon yet.
- I've already climbed Triglav. / I've never climbed Triglav. / I haven't climbed Triglav yet.
- I've already heard a wolf. / I've never heard a wolf. / I haven't heard a wolf yet.
- I've already been at a big sports event. / I've never been at a big sports event. / I haven't been at a big sports event yet.
- I've already had an operation. / I've never had an operation. / I haven't had an operation yet.

## 21 (možne rešitve)

- My mother has never travelled by plane.
- My father has already seen a house on fire.
- My parents have never climbed Triglav.
- My grandparents have worked hard.
- My sister has never seen a rhino.
- My brother has won three medals.
- My best friend has never gone to the cinema alone.
- Our next-door neighbours have camped in the backyard.
- My aunt has had many pets.
- My cousins have stood under a waterfall.

## 22

- | | | |
|---------|---------|----------|
| 1 since | 5 for | 9 for |
| 2 for | 6 for | 10 since |
| 3 since | 7 since | |
| 4 for | 8 for | |

## 23 (možne rešitve)

- I've had it since September.
- I've known her/him for 10 years.
- I've had my watch for a month.
- I've lived in my hometown since I was born.
- I've learned/I've been learning English for 6 years.
- I've had my present toothbrush for three months.
- I've known my English teacher for 3 years.
- I've liked my favourite group since 2018.

## 24

- How long has Alex had a mobile phone? – He's had it for 3 years.
- How long has Yvonne lived in Ljubljana? – She's lived in Ljubljana since last winter.
- How long has Slovenia been in the European Union? – It's been in the European Union since 2004.
- How long have Duncan and Marty known each other? – They've known each other for a long time.

## 25 (možna rešitev)

Present Perfect	Past Tense
1 I've been to London.	1 I was there two years ago.
2 I've written a love poem.	2 I wrote it when I was in love.
3 I've tried coffee.	3 I tried it when I was 13.
4 I've ridden a horse.	4 I rode it on our last trip to the countryside.
5 I've sent a message in a bottle.	5 I sent it when I was a child.

## 26

- Your mother has come two hours ago. ✗  
Your mother came two hours ago. ✓
- Have you ever played an instrument? ✓  
Did you ever play an instrument? ✗
- Yesterday we went for a swim in the river. ✓  
Yesterday we have gone for a swim in the river. ✗
- I've never lived abroad. ✓  
I never lived abroad. ✗
- Kelly didn't do her homework yet. ✗  
Kelly hasn't done her homework yet. ✓
- When Cindy was a small girl, she played the piano. ✓  
When Cindy was a small girl, she has played the piano. ✗
- When did you do the shopping? ✓  
When have you done the shopping? ✗
- Mrs Rogers has been to Spain twice. ✓  
Mrs Rogers was to Spain twice. ✗

## 27

- | | |
|----------------------------|------------------|
| 2 saw | 7 have seen |
| 3 Have/tryed; did/try; ate | 8 has gone |
| 4 Have/read; read | 9 rediscovered |
| 5 worked | 10 have switched |
| 6 have/been; went | 11 has won |

## 28

- | | | |
|----------------|---------------|----------------------|
| 2 already | 6 since | 9 ago |
| 3 already/just | 7 ever; never | 10 yet; already/just |
| 4 for | 8 yet | 11 still |
| 5 ever | | |

## 29

- | | | |
|-----------|-----------|--------------|
| 2 already | 5 yet | 8 yet; still |
| 3 yet | 6 already | 9 yet |
| 4 already | 7 yet | 10 still |

## 30

- | | |
|-----------------------|-------------------|
| 1 have been/have been | 7 have spread |
| 2 have lent | 8 have seen |
| 3 've been | 9 has ... been |
| 4 has ... taken | 10 have forgotten |
| 5 's been | 11 have become |
| 6 have lost | 12 's been |

## 31

- They've been building that castle for an hour.
- He's been writing all those cards since breakfast.
- He's been ringing the doorbell for several minutes.
- He's/It's been digging the hole for some time.
- She's been doing her hair for half an hour.

## 32

- has been standing
- has gardened / has been gardening; has planted
- have been saving / have saved
- has lived / has been living
- has been snowing
- have ... been waiting / have ... waited; have been waiting / have waited
- has been learning / has learned
- have learned / have been learning (→ *odd, but possible, e.g. "...and I've had enough, so I've stopped*)
- has stood
- have been doing
- have cleaned / have been cleaning
- has taught/has been teaching
- has eaten/been eating
- have/has farmed **or** have/has been farming
- have ... been crying

**Komentar:**

Morebitne različne odtenke v pomenu med obema časoma v posameznem stavku vam bo pojasnil/a učitelj/ica.

## 33 a

- He answers emails.
- He works out at a gym.
- He films his first vlog of the day.
- He emails with clients between 9 am and 12.
- He catches up on life/on things with friends during lunch time/lunch break.
- He films it at 3 pm.
- He does it between 6 pm and 9 pm.
- He is free to do anything.
- He calls his girlfriend in the UK, showers and goes to bed.

## 33 b

- Does he work out at home? – No, he doesn't.
- Does he update his Instagram before lunch? – Yes, he does.
- Does he meet his friends for dinner? – No, he doesn't.
- Does he have dinner at home? – No, he doesn't.
- Does he sleep in pyjamas? – No, he doesn't.

**33 c**

- 2 He doesn't have a big breakfast.
- 3 He doesn't meet his friends in the evening.
- 4 His mum doesn't cook dinner for him.
- 5 He doesn't sleep in pyjamas.
- 6 His girlfriend doesn't live in LA.

**34** (možne rešitve)

- 1 I often go to the cinema.
- 2 Nick hardly ever plays computer games.
- 3 We go food shopping three times a week.
- 4 I am never rude to old people.
- 5 My friend usually wears jeans.
- 6 I always eat popcorn in the cinema.
- 7 I do the washing up from time to time.
- 8 In the evening we always watch TV.
- 9 Duncan is seldom late for school.
- 10 The Greens go to the countryside every weekend.
- 11 We usually go on holiday to the seaside.
- 12 My parents never go to bed early.
- 13 I surf the Internet every day.
- 14 I hang out with friends every Friday.

**35 a**

- | | | |
|-----------|---------------|------------|
| 2 works | 9 work | 16 goes |
| 3 gets up | 10 stay | 17 watches |
| 4 has | 11 don't earn | 18 likes |
| 5 starts  | 12 like | 19 has |
| 6 has | 13 gets | 20 goes |
| 7 live | 14 is | |
| 8 share | 15 eats | |

**35 b** (možna vprašanja)

- 2 **Where** does she work? / **Where** does Sarah live?
- 3 **How often** does she get up at five o'clock? / **How often** does she stay at the hospital until eight o'clock? / **How often** does she go out with friends? / **How often** does she go for a swim? **What time** does she (usually) get up? / **What time** does she start work?
- 4 **When** does she get up? / **When** does she start work? / **When** does she get home? / **When** does Sarah go swimming? / **When** does she go for a swim?
- 5 **How many** colleagues does she have? / **How many** nurses live in the same block of flats? / **How many** nurses share a taxi to the hospital?
- 6 **What** do they share? / **What** does she do in the evening? / **What** does she like?
- 7 **Who** works hard? / **Who** lives in the same block of flats? / **Who** shares a taxi to the hospital? / **Who** does she share a taxi with? / **Who** often stays at the hospital until eight o'clock in the evening? / **Who** likes swimming?
- 8 **How long** do they stay at the hospital?
- 9 **How many times** a week does she get up at five o'clock?
- 10 **How much** money does she earn?
- 11 **What** is she like? / **What's** her job like?
- 12 **How** does she get to work? / **How** do the three nurses work?

**36**

- | | |
|---------------|----------------|
| 1 work | 5 have/consult |
| 2 works/wears | 6 forms |
| 3 produces | 7 think/comes  |
| 4 does/does | |

**37** (možni odgovori)

- 1 Somebody/A boy/A man is surfing.
- 2 A girl/woman is reading a book/a magazine.
- 3 A boy is swimming in the sea.
- 4 A man is sunbathing.
- 5 Some people/youngsters are playing cards.
- 6 Some boys/youngsters are playing volleyball.
- 7 Two boys are playing badminton
- 8 A boy is buying an ice cream.
- 9 The ice cream seller is selling ice cream.
- 10 A girl is walking a dog.
- 11 The lifeguard is sitting on a chair and monitoring the beach / ... is keeping a close eye on all the people on the beach.

**38**

- 2 Vladimir Putin is riding (a horse) but he usually runs Russia.
- 3 Kate Middleton and Prince William are cooking but they usually do their royal duties.
- 4 Christina Aguilera is swinging on the (circus) trapeze but she usually sings.
- 5 Cristiano Ronaldo and Lionel Messi are playing chess but they usually play football.
- 6 Anna Netrebko is playing the guitar but she usually sings opera.

**39**

- |  | |
|--|------------------------|
| 2<br>Andrea and Martin are window dressers.<br>They arrange goods in shop windows. | They're singing. |
| 3<br>Don is a model.<br>He models clothes. | He's sunbathing. |
| 4<br>David and Ray are miners.<br>They work underground. | They're playing darts. |

**40**

- 2 They are having dinner at granny's.
- 3 She's going for a swim.
- 4 He's buying a tennis racket.
- 5 She's visiting her friends in Cambridge.
- 6 They're going on a picnic in the country.

**41** (možna rešitev)

- Me: My birthday is on 20<sup>th</sup> of September.  
I'm a Virgo.  
G – My parents won't understand me.  
W – I'll have too much work to do.  
P – I'll have five children.
- My best friend: Her birthday is on 12<sup>th</sup> of October.  
She's a Libra.  
L – Her school report won't be brilliant.  
Z – She'll catch a cold.  
A – She'll win the pools.
- My favourite singer: His birthday is on 13<sup>th</sup> of February.  
He's an Aquarius.  
C – He'll have some problems at school.  
T – He'll make a bad decision.  
O – He won't live abroad.

**42**

- | | |
|---------------------------|-------------------|
| 1 dive | 4 have a baby |
| 2 slip on the banana peel | 5 hit the iceberg |
| 3 bump into the policeman | 6 splash you |

**43**

- 2 ... they are going to make lots of new friends.
- 3 ... she's going to hear some very good news.
- 4 ... his parents are going to be angry with him.
- 5 ... he's going to go on a long journey.
- 6 ... their friends are going to let them down.

**44** (nekaj predlogov)

*I'm (not) going to ...*

- 1 ... have a better school report.
- 2 ... win first prize in a (crossword / swimming / singing / gymnastics) competition.
- 3 ... win in the/an English language competition.
- 4 ... waste water. / ... turn off the tap while I'm brushing my teeth.
- 5 ... call my friends names.
- 6 ... quarrel with my parents.
- 7 ... talk back to my parents / teachers.
- 8 ... play truant / ... skip school / ... play hookey.
- 9 ... do some sports / ... take up sports / ... take up a sport.
- 10 ... take good care of my dog.
- 11 ... help with the housework.
- 12 ... put up / make / build a birdhouse
- 13 ... steal fruit from the neighbour's/the neighbours' garden / ... scrimp apples from our neighbour's orchard (= 'rabutati').
- 14 ... read more.
- 15 ... cheat on tests.
- 16 ... drop litter.
- 17 ... watch less TV.
- 18 ... cross streets at the zebra crossing.

**46**

- 2 has ... seen; will ... see
- 3 got; wasn't raining
- 4 is doing; is getting
- 5 Have ... seen
- 6 are ... writing; have eaten
- 7 Will ... be; won't be; will be
- 8 feel; won't eat
- 9 does ... get down; climbs; waits
- 10 are killing; 'm not going to torture; 'm buying; 'll take

**47**

- | | |
|-----------------------------|----------------------------|
| <b>b</b> came | <b>l</b> find |
| <b>c</b> went | <b>m</b> have been taking  |
| <b>d</b> got off | <b>n</b> started |
| <b>e</b> was having | <b>o</b> will never forget |
| <b>f</b> has | <b>p</b> asks |
| <b>g</b> works | <b>q</b> stopped |
| <b>h</b> lived | <b>r</b> have learned |
| <b>i</b> have become | <b>s</b> have been living  |
| <b>j</b> go | <b>t</b> am going |
| <b>k</b> are going to visit | <b>u</b> will miss |

**48**

- | | |
|-----------------|------------------|
| 2 wanted | 9 landed |
| 3 'm returning  | 10 've been |
| 4 haven't seen  | 11 do you finish |
| 5 are you doing | 12 've finished  |
| 6 've been | 13 Did he go |
| 7 stops | 14 doesn't like  |
| 8 have you been | |

**49**

- | | |
|--------------------|--------------------|
| 2 was trying | 9 got in |
| 3 waited | 10 struck |
| 4 came | 11 noticed |
| 5 saw | 12 jumped |
| 6 've ever seen | 13 looked back |
| 7 will be | 14 've just pushed |
| 8 stopped/did stop | |

**50**

- | | |
|--------------------|---------------|
| 2 doesn't ... care | 5 plays |
| 3 emigrated | 6 is painting |
| 4 has ordered | |

**51**

- | | |
|-----------------|------------------------|
| 2 doesn't wear  | 11 were |
| 3 doesn't dance | 12 gets |
| 4 listened | 13 is doing |
| 5 appeared | 14 is going to perform |
| 6 heard | 15 have ... loved |
| 7 signed | 16 enjoys |
| 8 was studying  | 17 arrive |
| 9 sold | 18 has been |
| 10 liked | |

**READING** (str. 35)**1** (str. 35)

1 T	4 T	7 NG	10 T	13 F
2 F	5 NG	8 T	11 F	14 T
3 T	6 NG	9 T/NG	12 T	

**2** (str. 36)

2 languages	7 Indians	12 colours
3 settlers	8 lakes	13 tepees
4 reservations	9 different	14 popcorn
5 place names	10 traditionally	15 tattoos
6 states	11 South	16 drums

**3** (str. 36–37)

- 1 He tried to “civilize” the Native Americans.
- 2 Because they accepted the white people’s customs.
- 3 About 125,000.
- 4 By growing cotton.
- 5 He was an Army general.
- 6 He signed the Indian Removal Act.
- 7 To the Indian colonization zone (in Oklahoma). / To reservations across the Mississippi River.
- 8 The Choctaw.
- 9 On foot.
- 10 Troops. / Soldiers.
- 11 Because of disease, starvation and the cold weather.
- 12 Because it was so difficult and deadly.
- 13 That their new land would remain untouched.
- 14 It was back in government hands and lost forever.

**4** (str. 38)

- 1 An anecdote (about Columbus).
- 2 A banquet.
- 3 A jealous gentleman.
- 4 Anyone could do it.
- 5 An egg.
- 6 Make it stand.
- 7 Broke the shell.
- 8 Very simple. / Easy to follow.

**5** (str. 39)

1 T	3 T	5 T	7 F	9 T
2 F	4 F	6 T	8 NG	10 NG

**WRITING** (str. 40)**4** (str. 41)

Last summer I was staying with my grandparents on their quiet farm in the country. On a warm dark July night I had a frightening experience. I was in bed reading, when I heard an unusual noise at the window. I got up, took a flashlight and looked out of the window. I saw a large white shape moving outside in the garden. It was like a ghost from a horror film! I was terrified. I screamed, dropped the flashlight and ran to my grandparents’ room

as fast as I could. I shouted loudly, “Help! Help!”

We went outside to see what was going on. The scene was really astonishing. Bessie, my favourite cow, had broken into the garden. She was covered with a huge white sheet which she had torn off the washing line. Grandpa took her back to the cowshed. I went back to my room feeling a bit silly but extremely relieved at the same time.

The next morning we saw that Bessie had done a lot of damage in the garden. She had walked over the flowerbeds and eaten the vegetables. My grandparents were very angry.

**10** (str. 43)

- 1 The population of Slovenia is about two million. / Slovenia has a population of (almost) two million. / Slovenia is a country with a population of (almost) two million.
- 2 Slovenia covers an area of 20,251 sq. km (= square kilometres). / The area of Slovenia is 20, 251 sq. km.
- 3 Slovenia borders Italy, Austria, Hungary and Croatia. / Slovenia has borders with four countries – Italy, Austria, Hungary and Croatia.
- 4 The major cities are Ljubljana, Maribor, Celje, Kranj, Velenje, Novo mesto.
- 5 The people speak Slovene / Slovenian. / We speak the Slovene / Slovenian language. / The official language is Slovene / Slovenian. / (*Italian and Hungarian are the languages of the national minorities.*)
- 6 The Slovenian (official) currency is (called) the euro.
- 7 It has a weak economy. (It has a mixed economy. / Its economy has a long industrial tradition.)
- 8 Slovenia’s major natural resources are coal, lead, zinc, building stone, hydropower, forests.
- 9 There are three climate types in Slovenia – a Mediterranean climate, an Alpine climate, and a Continental climate.
- 10 The most important agricultural products are corn, wheat, vegetables, potatoes, sugar beets, fruits, grapes, beef cattle, sheep, pigs, poultry, dairy products, hops, honey, wine.
- 11 We spend money on (*cars, houses, travelling, clothes, food and drink, entertainment, etc.*).
- 12 Most of them live in houses. / In Slovenia, 61% of all dwellings are (detached and semi-detached) houses.
- 13 Some of them do, but an average Slovenian doesn’t travel a lot / is not really a globetrotter.
- 14 Yes, we do. As a small country, we have to learn foreign languages. (*Many Slovenians can speak two or more languages. / Many Slovenians are bilingual or multilingual.*)
- 15 Slovenian food is (probably) cheap and filling. Our cuisine is under Austrian and Italian influence. There are different styles of cooking in different parts of the country. We eat lots of meat dishes, vegetables, pasta, fish, potatoes, rice, etc. You can also have a street snack at street kiosks. (Unfortunately), the number of fast-food restaurants is increasing. Meals are served outdoors during the summer, e.g. hot dogs, chips, hamburgers, *burek* (= Turkish-style pastry), sausages, *čevapčiči* (= spiced minced meat rolls), *pljeskavica* (= beefburger), *ražnjići* (= shish kebab), etc.


**ENGLISH ACROSS THE CURRICULUM:**  
**The Story of the English Language** (str. 49)

**1 a** (str. 49–50)

**2,500 B.C.**

the **Celts** settled in Britain

**476**

the Roman **Empire** collapsed

**597**

St Augustine arrived in Britain & began to spread **Christianity**

**1066**

the **French** invaded Britain

**1480**

**printing** fixed the grammar and spelling of the English language

**1788**

the first settlers began to arrive in **Australia**

**By the 1950s**

**America** was the English-speaking super-power.

**55 B.C.**

the **Romans** invaded Britain

**6<sup>th</sup> & 7<sup>th</sup> c.**

second **invasion** took place (the Angles, the Saxons, and the Jutes)

**late 8<sup>th</sup> century**

**Vikings** began to attack Britain

**13<sup>th</sup> century**

3 different **languages** slowly came together → "Middle English"

**1620**

English travelled west to **America**

**1800-1900**

The **British Empire** grew and grew.

**Today**

English has become an international language of **communication**

**1 b** (str. 51)

1 T	5 F	9 F	13 T	17 F
2 F	6 F	10 F	14 NG	18 T
3 NG	7 F	11 T	15 T	19 T
4 T	8 T	12 T	16 T	

# ARE YOU A PICTURE OF HEALTH?

## unit 2

### 1

- 2 If you lie to me, I'll be very angry with you.
- 3 If you cheat on the test, the teacher will notice.
- 4 If you do exercises every day, you'll be fit.
- 5 If you forget your umbrella, you'll get wet.
- 6 If you stay up late, you'll be sleepy tomorrow.
- 7 If you lie in the sun for too long, you'll get sunburnt.

### 2

- 2 If (...) becomes an archaeologist, s/he'll dig in the ground to look for old buildings.
- 3 If (...) becomes an architect, s/he'll design buildings.
- 4 If (...) becomes a farmer, s/he'll produce food.
- 5 If (...) becomes a football player, s/he'll make a lot of money.
- 6 If (...) becomes a mechanic, s/he'll repair cars.
- 7 If (...) becomes a newspaper reporter, s/he'll write articles.
- 8 If (...) becomes a fashion model, s/he'll travel a lot.
- 9 If (...) becomes a pilot, s/he'll fly aeroplanes.
- 10 If (...) becomes a stunt man/woman, s/he'll do dangerous stunts.
- 11 If (...) becomes a travel agent, s/he'll help people plan holidays.

### 3

- 2 If you drive too fast, the police will stop you.
- 3 If the dog keeps barking, the neighbours will complain.
- 4 If Mrs Walker goes on a diet, she'll lose weight.
- 5 If you clean your teeth with *Extreme Clean*, they'll look super white.

### 4

- 1 **Monica** ... eat too much before going to bed, you'll have bad dreams.
- 2 **Monica** ... buy those trousers, you'll run out of money.
- 3 **Monica** ... clean your bedroom, she'll let you go.
- 4 **Monica** ... ask Nina to go out with you, she'll be happy to go.

### 5 (možne rešitve)

- 2 If my toothache doesn't get better, I'll go to the dentist's.
- 3 If you don't come on time, I'll go to the cinema by myself.
- 4 You'll be sorry if you don't listen to your parents.
- 5 You'll get better marks if you study harder.
- 6 If I get lost, I'll ask someone the way,
- 7 That bowl will break if you aren't careful.
- 8 I'll hitch to school if there isn't a bus today.
- 9 If he doesn't apologize, he won't be my friend anymore.
- 10 If robots do all the work, life will be easier.

### 6 a

- 2 I won't wake up unless I use an alarm clock.
- 3 The bus won't stop unless you press the button.
- 4 My grandpa can't see unless he wears glasses.
- 5 Don't disturb me unless it's important.
- 6 Come tomorrow unless I call you.
- 7 He won't speak French fluently unless he goes to France.
- 8 You can't go in unless you've got a ticket.
- 9 I won't go to the party unless you go, too.
- 10 Unless you put on some sunscreen, you'll get sunburnt.

### 6 b

- | | |
|----------|-----------|
| 1 unless | 6 if |
| 2 if | 7 if |
| 3 unless | 8 Unless  |
| 4 if | 9 if |
| 5 unless | 10 Unless |

### 7

- 2 If there is enough snow.
- 3 If there is an interesting film on.
- 4 If you lie to me.
- 5 If I have/find time.
- 6 If I see/meet him.
- 7 If we get a baby-sitter.
- 8 If I'm not in a hurry.

### 8 (možna rešitev)

If it sees the mouse, it will run after it / it will try to catch it. If the cat runs after the mouse, the dog will see the cat. If the dog sees the cat, it will start chasing it / it will try to catch it / it will run after it. If the dog starts chasing the cat, it will snatch/pull the leash from the boy's hand. If the dog snatches/pulls the leash from the boy's hand, the two boys will fall. If the boys fall, they will hurt themselves. If the three animals run along the pavement, they will knock down the ladder. If they knock down the ladder, the man on it will fall off. If he falls off the ladder, he will knock down the old man on the pavement and the biker. If the biker and the old man are knocked down, they will get hurt. If the driver in the ZOO van goes too fast, he won't be able to stop in time. If he can't stop in time, he'll crash into the traffic sign. If he crashes into the traffic sign, the door of the van will get open. If the door of the ZOO van gets open, the lion will escape. If the lion escapes, it will eat everyone. If it eats everyone, there won't be anyone in the picture.

## 9

- 2 If my parents get angry, they'll stop my pocket money.
- 3 If they stop my pocket money, I won't have any money.
- 4 If I don't have any money, I won't be able to go out.
- 5 If I can't go out, I'll have to stay at home.
- 6 If I have to stay at home, I'll fight with my sister.
- 7 If I fight with my sister, I won't do my homework properly.
- 8 If I don't do my homework properly, I'll get a bad report.

## 10 (možne rešitve)

**If we travel to Cyprus, ...**

it'll be more interesting.  
 the weather will be warmer.  
 we'll stay at family-run small hotels.  
 we'll walk from village to village.  
 we'll be able to hire a car.  
 we'll go on picnics.  
 we'll enjoy beautiful Mediterranean landscapes.  
 we'll enjoy sandy beaches.  
 we'll enjoy wildlife.  
 we'll enjoy local food / Greek and Turkish cuisine.

**If we travel to Scotland, ...**

it won't be hot.  
 the weather will still be sunny and warm.  
 the weather will be changeable.  
 we'll (have to) wear warm clothes.  
 we'll stay at guest-houses and cottages.  
 we'll enjoy beautiful landscapes.  
 we'll enjoy stone castles and lochs.  
 we'll be able to go to music festivals.

*etc.*

## 11 (možne rešitve)

- 2 When I am twenty-five, I will move into my own flat / I'll live on my own.
- 3 When I am older, I'll have a fantastic job.
- 4 When I am grown up, I won't be married.
- 5 When I am twenty-five, I will live in a hot country.
- 6 When I am older, I won't live abroad.
- 7 When I am grown up, I will be famous.

*etc.*

## 12

- 2 When I come back, I want to have the room cleaned.
- 3 When Susan has a birthday party, all her friends will be there.
- 4 When you wake up tomorrow, I'll be in New York.
- 5 When I find somewhere to live, I'll give you my address.
- 6 When you grow up, you'll understand your parents better.

## 13

- | | |
|--------------------------|--------------------|
| 2 aren't/will cause | 8 happens/will be  |
| 3 don't hurry/will miss  | 9 will explain/are |
| 4 will go/rings | 10 build/will keep |
| 5 leave/will steal | 11 will buy/become |
| 6 don't come/will ground | 12 wash/will lose  |
| 7 will start/am | |

## 14

- | | |
|-------------------|---------------|
| 2 as soon as/when | 8 When |
| 3 when | 9 until/till  |
| 4 as long as | 10 when |
| 5 until/till | 11 until/till |
| 6 As soon as | 12 as long as |
| 7 when/as soon as | |

## 15 a

- | | |
|-----------------|-----------------------|
| 7 Tortillas | 13 Hot-Dogs |
| 12 Popcorn | 4 Fish and Chips |
| 9 Paella | 10 French Fries/Chips |
| 5 Waldorf Salad | 8 Kebabs |
| 6 Hamburgers | 11 Pasta |
| 2 Pumpkin Pie | 3 Crêpes |
| 1 Brownies | |

## 15 b

- | | | | |
|-------------------|---|-------------------------|---|
| 7 / Tortillas | A | 13 / Hot-Dogs | H |
| 12 / Popcorn | B | 4 / Fish and Chips | I |
| 9 / Paella | C | 10 / French Fries/Chips | J |
| 5 / Waldorf Salad | D | 8 / Kebabs | K |
| 6 / Hamburgers | E | 11 / Pasta | L |
| 2 / Pumpkin Pie | F | 3 / Crêpes | M |
| 1 / Brownies | G | | |

## 16

- | | | | |
|--------------|--------|----------------|---------|
| <b>cow</b> | beef | <b>lamb</b> | lamb |
| <b>calf</b>  | veal | <b>poultry</b> | goose |
| <b>pig</b> | pork | | turkey  |
| | ham | | duck |
| | bacon  | | chicken |
| <b>sheep</b> | mutton | <b>deer</b> | venison |

## 17

- | | |
|----------------------------------|--------------------|
| 18 blender | 4 jug |
| 8 bottle opener | 2 kettle |
| 1 bread-basket | 22 knife |
| 6 colander | 19 ladle |
| 7 corkscrew | 11 peeler |
| 9 cutting board / chopping board | 13 pressure cooker |
| 12 food processor | 10 rolling pin |
| 21 fork | 17 sieve |
| 16 (frying) pan | 20 spoon |
| 14 funnel | 3 tin-opener |
| 15 grater | 5 tray |

## 18 a

- | | |
|---------|-----------|
| 7 beat  | 1 peel |
| 9 chop  | 6 pour |
| 5 dip | 2 slice |
| 4 grate | 3 squeeze |
| 10 melt | 8 stir |

## 18 b

- | | |
|----------------|----------------------|
| A 14 – stir | H 2 – blend |
| B 10 – peel | I 4 – chop |
| C 7 – grate | J 9 – mix |
| D 11 – pour | K 8 – melt |
| E 12 – slice | L 5 – dip; 3 – bread |
| F 1 – beat | M 6 – dress |
| G 13 – squeeze | |

## 20 (možni odgovori)

- lettuce, cucumbers, (yellow) peppers, (black) olives, tomatoes, radishes, celery
- water melon, (green and red) grapes, bananas, pineapple, pears, apples, orange, lemon, strawberries, raspberries, mango, pomegranate, plums, (gold) melon
- (fried) egg, bacon, sausage, tomato, mushrooms, baked beans (beans in tomato sauce), toast
- cornflakes, milk, coffee, some berries (strawberries, raspberries, blueberries), (orange) juice, grapes, buns, pastry (a croissant), cheese, different dips/jams
- potatoes, fish, asparagus, (cherry) tomatoes, (slices of) lime, tzatziki (a Greek sauce/dip)

## 21 (možna rešitev)

awful: *wonderful, excellent*

disgusting: *delicious*

horrible: *excellent, superb*

bitter: *sweet*

high-calorie: *low-calorie*

simple/plain: *exotic; spicy*

sticky: *creamy*

sweet: *bitter; sour*

unsalted/saltless: *salty; salted*

unspiced/unseasoned: *spiced; seasoned; spicy, savoury, tangy*

## 22

- | | | |
|----------------|---------------|------------|
| 1 sweet/sugary | 5 spicy/hot | 9 salty |
| 2 sour | 6 creamy | 10 savoury |
| 3 juiciest | 7 bitter/sour | 11 bitter  |
| 4 sickly sweet | 8 crunchy | |

## 23 a

- | | | |
|------------|-----------|------------|
| 1 Beef | 6 Pies | 11 Seafood |
| 2 Calamari | 7 Syrup | 12 Salad |
| 3 Steak | 8 Chicken | 13 Tea |
| 4 Chops | 9 Fries | 14 Water |
| 5 Rice | 10 Wings  | |

## 24

**B Borut:** ... dnevno juho, ... kokošjo juho.

**Borut:** ... goveji golaž s polento. ... svinjski kotlet s pirejem in špinačo.

**Borut:** ... zeleno solato ... zeljno solato ...

**D Borut:** ... dva jabolčna zavitka ...

## 25

- Boiled ham with horseradish
- Karst* dry-cured ham with olives
- Carniolan sausage with sauerkraut
- Beef goulash with polenta
- Walnut roll
- Buckwheat porridge
- Bread dumplings with sauce
- Prekmurje* gibanica (a layered pie with cheese, eggs, walnuts, poppy seeds and apples)
- maize porridge topped by cracklings
- black pudding/blood sausages with sauerkraut

## 26

- | | | |
|--------------------|-------------------|-----------------|
| 2 is ... delivered | 7 is made | 12 are read |
| 3 is polluted | 8 is used | 13 is visited |
| 4 is ... made | 9 are eaten | 14 are held |
| 5 is played | 10 are ... spoken | 15 is produced/ |
| 6 is grown | 11 are given | made |
| | | 16 is sung |

## 27

... are boiled. After that, the boiled potatoes are peeled and sliced. The potatoes are left to cool. Then the onion is chopped. After that the onion is mixed with the cooled potatoes. Then some vinegar and oil are poured onto the potatoes. Some salt is added and everything is mixed together. The salad is put into the fridge. It is served cold. / (It should be served cold.)

## 28

- Hair is done/(cut/styled) by a hairdresser.
- Bridges are built by engineers.
- Cars are repaired/(mended) by a mechanic.
- Football players are trained by a coach.
- Wooden things are made by a carpenter.
- Buses are driven by bus drivers.

## 29

- | | |
|-----------------|--------------------------|
| 2 are hunted | 11 are hunted and killed |
| 3 are used | 12 are factory-farmed |
| 4 are destroyed | 13 are ... butchered |
| 5 is used | 14 are raised and killed |
| 6 are hunted | 15 are slaughtered |
| 7 are used | 16 are ... used |
| 8 are killed | 17 are supplied |
| 9 is made | 18 are raised |
| 10 is ... made  | |

## 30

- Second, the cream is separated from the milk.
- Third, the cream is heated to kill germs.
- Then the cream is placed into a revolving drum.
- After that the cream is churned into butter.
- Next the butter is salted.
- Then the butter is coloured.
- After that the butter is cut up into blocks.
- Finally, the butter is packed.

## 31

- 2 This painting was painted by Picasso.  
 3 Ljubljana ZOO was founded in 1951.  
 4 The telephone was made by Apple.  
 5 "Jurassic Park" was directed by Steven Spielberg.  
 6 This Greek amphora was made in 5<sup>th</sup> century BC.  
 7 The poem "Soči" was written by Simon Gregorčič.  
 8 The Haga Sofia was built between 532-537.

## 32

- 2 was made, was cut  
 3 was made, was cooked  
 4 was made  
 5 was prepared; was named  
 6 was grown  
 7 was grown; was presented

## 33

- 2 Portuguese is spoken in Brazil.  
 3 Printing was invented by Guttenberg.  
 4 Stamps are not sold in bookshops.  
 5 Our roof was damaged by the storm.  
 6 She is always invited to parties.  
 7 This painting was painted by Van Gogh.  
 8 This house was built a hundred years ago.  
 9 Pyramids were built by the Egyptians.

## 34

- 2 The plays *Hamlet* and *Romeo and Juliet* were written by Shakespeare.  
 3 The paper was invented by the Chinese.  
 4 Paper is made from wood.  
 5 Millions of trees are destroyed every year by pollution.  
 6 J.F. Kennedy was assassinated by Oswald.  
 7 Chopsticks are used in China.  
 8 The European basketball championship in 2017 was won by Slovenia.

## 35

- 2 When was the Mona Lisa painted?  
 3 It was written by Simon Gregorčič.  
 4 Where were the pyramids built?  
 5 It was founded in 1951.  
 6 Who was printing invented by?  
 7 It was built to keep out enemies.  
 8 Where was the first Slovenian book printed?  
 9 It was completed in the 14<sup>th</sup> century.

## 36

- 2 Jack was sent to his room  
 3 The TV was damaged.  
 4 Tina and her cousin were sent to bed.  
 5 The milk was spilt on the carpet.  
 6 Max was sent to his grandparents' house.

## 37

- 1 were repaired  
 2 were renewed  
 3 was put in  
 4 was installed  
 5 was ... re-tiled  
 6 were re-papered  
 7 was painted  
 8 was fitted

## 38

- 2 were abolished  
 3 were made  
 4 were made  
 5 were suppressed

## 39

- 1  
 1 was built  
 2 were destroyed  
 3 was reconstructed  
 4 were added  
 5 is separated  
 6 is spanned  
 7 was designed  
 3  
 1 was built  
 2 was reconstructed  
 3 was erected  
 4 was carved  
 4  
 1 was built  
 2 was begun  
 3 was reconstructed  
 4 changed  
 5 is held  
 2  
 1 is set  
 2 was first mentioned  
 3 was rebuilt  
 4 was inhabited  
 5 was used

## 40

- 1 was performed  
 2 circled  
 3 became  
 4 was cut  
 5 is kept  
 6 were/are named  
 7 was

## 41

- 1 was called  
 2 was given; started; was played  
 3 arrived; thought; realized; was killed  
 4 was called; was settled  
 5 was brought  
 6 were kept; warned  
 7 was made  
 8 was ... written  
 9 wrote; was ... left out  
 10 was hung  
 11 cloned; was named  
 12 was discovered; was travelling; sheltered; fell

## 42

- 2 drank; used; came; had  
 3 were hurt; mistreated  
 4 were killed  
 5 produces  
 6 wore  
 7 were killed  
 8 created  
 9 died; was given; was attended; lined  
 10 was performed  
 11 was beheaded  
 12 was drawn

## 43 a

- 1 a      3 b      5 a/b      7 b      9 b  
 2 a      4 b      6 a      8 b      10 b

## 43 b

## A) English-Slovenian

- 1a Včeraj so počistili šolo. / (Šola je bila včeraj počiščena.)  
 1b Učenci so včeraj počistili šolo.  
 2a Teniske/Športne copate nosijo fantje in dekleta.  
 2b Fantje in dekleta nosijo teniske/športne copate.

## B) Slovenian-English

- 1 Our car was stolen yesterday.  
 2 Elephants are found in Africa and India. / We can find elephants in Africa and India.  
 3 The Ljubljana ZOO was founded in 1951.  
 4 In our family I (usually) do the washing-up. / (In our family it is me who does the washing-up.) / In our family the washing-up is (usually) done by me.

## 44 a

PLAY	GO	DO	
✓			basketball
✓			tennis
	✓		skiing
✓			table tennis
	✓		skateboarding
✓			handball
✓			mini-golf
	✓		fishing
	✓		canoeing
	✓		windsurfing
✓	✓		bowling/bowls
		✓	athletics
	✓		skating
	✓		(mountain) cycling
		✓	karate
✓			Frisbee throwing
✓			aeroball
	✓		dancing
✓			volleyball
✓			badminton
	✓		horse riding
✓			snooker/billiards

## 44 b (možna rešitev)

- 1 Tennis is my favourite sport.  
 2 I think aeroball is great fun.  
 3 I prefer football to basketball.  
 4 I don't like handball at all.  
 5 I haven't tried karate yet.  
 6 I'm brilliant at volleyball.  
 7 I'm very good at athletics.  
 8 I'm good at dancing.  
 9 I'm quite good at bowling.  
 10 I'm very bad at skiing.  
 11 I'm no good at horse riding.

## 45

A 7	boxing	N 10	figure skating
B 23	volleyball	O 3	badminton
C 17	minigolf	P 12	gymnastics
D 16	karate	Q 9	fencing
E 22	table tennis/ping pong	R 21	skiing
F 19	skateboarding	S 25	windsurfing
G 6	bowling/bowls	T 2	archery
H 18	sailing	U 5	billiards/ snooker
I 13	handball	V 1	aeroball
J 14	ice hockey	W 4	basketball
K 8	chess	X 15	judo
L 24	water polo	Y 11	football
M 20	ski flying		

## 46

5	glove	baseball
1	soccer ball	soccer, football
2	helmet	American football, hockey, skiing, cycling
3	basketball	basketball
4	bat	baseball
6	(tennis) racket	tennis
7	bow	archery
9	goggles	skiing
14	trunks	swimming, diving
15	paddle	canoeing, rowing
16	fishing rod	fishing
12	ski poles / sticks	skiing
17	dartboard	darts
13	swimsuit	swimming, diving
18	ice-skates	ice-skating
33	surfboard	surfing
31	sailboard	windsurfing
21	(air) tank	scuba-diving
22	shuttlecock	badminton
10	ski boots	skiing
23	(table tennis) bat	table tennis
24	pins	bowling
25	(boxing) gloves	boxing
26	saddle	riding, horseback riding
27	(ice hockey) stick	ice hockey
28	track shoes, running shoes	athletics, jogging
29	flippers	swimming, scuba-diving, snorkelling
11	ski gloves	skiing
30	air rifle	shooting
20	golf club	golf
36	tent	camping, scouting
32	chess set	playing chess
8	skis	skiing
19	dice	board games ( <i>Ludo, Monopoly, etc.</i> )
34	binoculars	hiking, bird-watching, orienteering
37	dumbbell	doing exercises, keeping fit
35	kite	flying a kite

47

- | | | |
|-------------|-------------|-----------------|
| 2 tennis | 8 swimming  | 14 badminton |
| 3 athletics | 9 karate | 15 ice hockey |
| 4 skiing | 10 curling  | 16 skating |
| 5 darts | 11 cycling  | 17 handball |
| 6 golf | 12 polo | 18 motor racing |
| 7 boxing | 13 football | 19 volleyball |

48 a

- | | |
|------------------------|------------------|
| 2 to seeing | 7 of being |
| 3 at painting; drawing | 8 with cooking |
| 4 for giving | 9 without eating |
| 5 to eating | 10 for being |
| 6 in learning | |

48 b (možna rešitev)

- 1 ... having money.
- 2 ... being loved by my family.
- 3 ... without reading good books.
- 4 ... hanging out with my friends.
- 5 ... listening to music.

49

- | | |
|---------------------|--------------|
| 1 going; travelling | 9 travelling |
| 2 eating | 10 drinking  |
| 3 reading | 11 seeing |
| 4 being | 12 driving |
| 5 swimming | 13 playing |
| 6 going | 14 going |
| 7 watching | 15 lying |
| 8 talking | |

50

- 2 By working out.
- 3 By taking an aspirin.
- 4 By oiling it.
- 5 By looking it up in a dictionary.
- 6 By playing loud music.
- 7 By using an extinguisher.
- 8 By using a good toothbrush.

51

- | | |
|----------------------|------------------------------------|
| 2 Babysitting | 6 Watching animals |
| 3 Learning languages | 7 Watching late night horror films |
| 4 Swimming | 8 Sunbathing |

52

- 2 His hair needs cutting.
- 3 This racket needs re-stringing.
- 4 My shoes need mending.
- 5 Your passport needs renewing.
- 6 Your bed needs making.
- 7 The garden needs weeding.
- 8 The cat needs feeding.
- 9 The chicken needs cooking.
- 10 The gate needs painting.

53

GO


- 2 skating
- 3 fishing
- 4 sailing
- 5 (horse) riding

DO

- 2 studying
- 3 shopping
- 4 ironing
- 5 washing
- 6 reading

READING (str. 80)

1 b (str. 80)


2 (str. 81)

- | | | | |
|-----|------|------|-------|
| 1 T | 5 F  | 9 NG | 13 T  |
| 2 F | 6 NG | 10 T | 14 NG |
| 3 T | 7 T  | 11 T | 15 T  |
| 4 T | 8 F  | 12 T | 16 NG |

3 (str. 82)

- | | | |
|-----------------|-------------|-----------|
| 2 card-player | 6 fillings  | 10 garden |
| 3 beef | 7 pickle | 11 tennis |
| 4 invention | 8 bread | |
| 5 office worker | 9 triangles | |

4 (str. 82–83)

- 1 In 2005, during Xmas time.
- 2 Tesco.
- 3 Xmas tunes.
- 4 Similar to that used in singing greeting cards.
- 5 They found it enjoyable and relaxing.
- 6 Yes, very easily.
- 7 Not very successful. / Moderately successful.
- 8 In metal boxes.
- 9 The sandwich chef.
- 10 €7.50.

5 (str. 83)

- 1 No, it isn't.
- 2 Bread and olives.
- 3 Roast chestnuts.
- 4 Waffles and crêpes.
- 5 From Italy.
- 6 In Australia.
- 7 The hot dog.
- 8 A lot of ethnic food (Chinese, Caribbean, Mexican, Vietnamese, Thai and Indian).
- 9 Because it contains a lot of fat, sugar and salt.
- 10 Sugar and salt.

**6** (str. 84)

1 NG	4 NG	7 NG	10 T	13 NG
2 T	5 T	8 T	11 T	14 NG
3 T	6 T	9 NG	12 T	15 NG

**CULTURE: Typical Slovene Cuisine** (str. 87)**1 a** (str. 87)

- 1 Dolenjsko / Dolenjska (Lower Carniola)
- 2 (the) Bela Krajina (White Carniola)
- 3 Gorenjsko / Gorenjska (Upper Carniola)
- 4 Notranjsko / Notranjska (Inner Carniola)
- 5 Štajersko / Štajerska (Styria)
- 6 Koroško / Koroška (Carinthia)
- 7 (the) Prekmurje
- 8 Primorsko / Primorska (the Littoral)

**1 c** (str. 88) (*možna rešitev*)

- 1 I have tried walnut roll, doughnuts, dumplings, Carniolan sausage... / Tarragon cake, liver sausages, sausages stuffed with minced skin and minced meat... are new to me.
- 2 I like sauerkraut and black pudding, ... I don't like cracklings, ...
- 3 *Desserts:* walnut roll, Tarragon cake, doughnuts, apple strudel, dumplings, flancati, prekmurska gibanica, ...  
*Snack foods:* doughnuts, Carniolan sausage, dried cod, ...
- 4 *Salty:* maize porridge, home-made pork products, sausages, cracklings, dried cod ...; *Hard and crunchy:* cracklings, ...; *Soft and sweet:* walnut roll, doughnuts, apple strudel, dumplings, flancati, ...
- 5 smoked brawn, ombolo, prežganka, ...
- 6 Ribniška povanca
- 7 home-made pork products, dry-cured Karst ham, prekmurska gibanica (Prekmurje cake), ...
- 8 dry-cured Karst ham – Karst; Ribniška povanca – Lower Carniola, brodet – Istria; bakalar – the Littoral; bujta repa, bograč, prekmurska gibanica – Prekmurje; bučno olje – Styria and Prekmurje; ...
- 9 22 registered Slovenian products: Ekstra deviško oljčno olje Slovenske Istre (Extra virgin olive oil from Slovenian Istria), Nanoški sir (Nanos cheese), Kočevski gozdni med (Kočevje forest honey), Tolminc (Tolminc cheese), Bovški sir (Bovec cheese), Kraški med (Karst honey), Mohant (Mohant cheese) and Piranska sol (Piran salt) (all with protected designations of origin – PDO); Prleška tünka ((pork and minced bacon with lard), Zgornjesavinjski želodec (Upper Savinja Valley stuffed pork stomach), Šebreljski želodec (Šebrelje stuffed pork stomach), Ptujski lük (Ptuj onion), Kraški pršut (Karst prosciutto), Kraški zašink (Karst cured pork neck), Štajersko prekmursko bučno olje (Styrian–Prekmurje pumpkin seed oil), Kraška panceta (Karst pancetta), Slovenski med (Slovenian honey), Prekmurska šunka (Prekmurje ham) (all with protected geographical indication – PGI); Belokranjska pogača (Bela Krajina Cake), Idrijski žlikrofi (Idrija dumplings), Prekmurska gibanica (Prekmurje cake) (all with traditional speciality guaranteed – TSG); Kranjska klobasa (Carniolan sausage).

Based on: [http://www.mkgp.gov.si/en/media\\_room/news/7838/](http://www.mkgp.gov.si/en/media_room/news/7838/)

**2 b** (str. 88)

- 5 Afterwards the pig is hauled up a tree branch and cut up.
- 10 Fat pork is sliced and melted to produce lard and cracklings.
- 6 Next, the meat is minced and mixed with spices (salt, pepper, garlic and a bit of wine) to make sausages.
- 4 Once the pig is dead, boiling water is poured over it. The hair is scraped off the skin.
- 3 The blood is gathered for *krvavice* (i.e. blood sausages).
- 9 The meat is cured with salt.
- 2 The pig is killed on a cold day.
- 7 The pig's intestines are rinsed out with vinegar, and then put onto the mouth of the grinder.
- 8 The sausages are hung to dry in the store room.
- 1 Traditionally, the pig is fattened up for a year: from January to December.

**ENGLISH ACROSS THE CURRICULUM:  
Medieval Food** (str. 89)**2** (str. 91)

1 T	4 NG/F	7 F	10 F	13 NG
2 F	5 T	8 F	11 NG	14 T
3 T	6 F	9 T	12 T	15 NG


### 1 a

- | | |
|------------------|-------------------|
| 3 air balloon | 6 mirror |
| 13 bonfire | 15 siren |
| 14 car horn | 9 smoke flare |
| 1 carrier pigeon | 12 smoke signals  |
| 7 doorbell | 4 trail marker |
| 10 flags | 16 'talking drum' |
| 2 flaming torch  | 11 traffic lights |
| 5 kite | 8 whistle |

### 1 b

- | | |
|---------------------|---------------------|
| A 15 siren | I 12 smoke signals  |
| B 7 doorbell | J 10 flags |
| C 8 whistle | K 9 smoke flare |
| D 16 'talking drum' | L 4 trail marker |
| E 13 bonfire | M 1 carrier pigeon  |
| F 2 flaming torch | N 5 kite |
| G 6 mirror | O 3 air balloon |
| H 14 car horn | P 11 traffic lights |

### 2 a

- | | |
|-----------------------------|-------------------------|
| 1 USB flash drive | 12 laser printer |
| 2 digital photo camera | 13 image scanner |
| 3 iPod | 14 earphones |
| 4 CD player | 15 DVD player |
| 5 mobile phone / cell phone | 16 tablet |
| 6 e-reader | 17 LED television |
| 7 games console | 18 drone |
| 8 laptop | 19 removable hard drive |
| 9 smartphone | 20 headphones |
| 10 desktop computer | 21 video camera |
| 11 social media | |

### 2 b

- | | |
|------------------|----------------------|
| 1 games console; | 5 iPod / MP3 player; |
| 2 earphones; | 6 e-reader; |
| 3 a CD player; | 7 a laptop; |
| 4 a DVD player;  | 8 tablet |

### 3 a

- | | |
|-------------|------------|
| 7 Facebook  | 8 Snapchat |
| 6 Google+ | 9 Tumblr |
| 5 Instagram | 3 Twitter  |
| 2 LinkedIn  | 4 YouTube  |
| 1 Pinterest | |

### 3 b

- | | | |
|-------------|-------------|--------------|
| 1 Facebook  | 6 Facebook, | 10 Google+ |
| 2 Instagram | YouTube, | 11 YouTube |
| 3 Facebook  | Instagram | 12 Pinterest |
| 4 Twitter | 7 YouTube | 13 Tumblr |
| 5 Facebook  | 8 Twitter | 14 Snapchat  |
| | 9 LinkedIn  | |

### 5

- | | | |
|-----------------|---------------|----------------|
| 2 U advice | 8 P glasses | 14 P trousers  |
| 3 U knowledge | 9 U rice | 15 C baby |
| 4 U cheese | 10 U homework | 16 P scissors  |
| 5 U information | 11 P jeans | 17 C school |
| 6 C man | 12 U news | 18 P trunks |
| 7 P pyjamas | 13 U fun | 19 U music |
| | | 20 U furniture |

### 6

- | | |
|-------------------|------------------------------|
| 2 seven geese | 10 two mice |
| 3 those women | 11 too many dresses |
| 4 these cities | 12 too few boys |
| 5 some potatoes | 13 these expensive penknives |
| 6 two loaves | 14 five teeth |
| 7 fifteen sheep | 15 a hundred turkeys |
| 8 some shelves | 16 three dice |
| 9 four crossroads | |

### 7

- | | | |
|----------|----------|-----------|
| 3 C a | 6 C an | 9 U some  |
| 4 U some | 7 U some | 10 C a |
| 5 U some | 8 C some | 11 U some |

### 8

- | | |
|------------------------------|-----------------------|
| 2 some / a piece of | 8 piece of / (bit of) |
| 3 a ... pair / two ... pairs | 9 some |
| 4 lots of / a lot of | 10 lots of / a lot of |
| 5 bits of / pieces of | 11 some / a pair of |
| 6 pairs of | 12 pairs of |
| 7 bit of / piece of | |

### 9

- | | | |
|-------------|-------------|---------------|
| 2 are; They | 5 is | 8 them; are |
| 3 is | 6 are; they | 9 don't; They |
| 4 are; them | 7 is | |

### 10

#### A) From English into Slovene

- Vrata so bila na široko odprta.
- The škarje ne režejo dobro. So tope.
- Moški je opazoval vlak skozi daljnogled.
- Dovoli mi, da ti dam kak nasvet. / Dovoli mi, da ti dam majhen/droben nasvet.
- Gospa Green vselej preveri našo domačo nalogo.
- In še današnje novice.

#### B) From Slovene into English

- Mum, where are my pyjamas?
- His English homework is always without mistakes.
- Your advice is always useful.
- The police are investigating a murder.
- How many dice do we need? – Throw the/a die.
- The hunters have shot five deer.

**11** (predlog rešitve)

- 1 If I saw a cat in the tree, I would pet it.
- 2 If I found a tiger in my bed, I'd scream.
- 3 If I felt a butterfly on my arm, I'd smile.
- 4 If I met a monkey in the street, I wouldn't get frightened.
- 5 If I saw a shark in the sea, I'd swim for my life.

**12**

- | | |
|----------------------------|--------------------------|
| 2 would go; were/was | 8 won; would travel |
| 3 went; would send | 9 lived; would have to |
| 4 met; would marry | 10 offered; would accept |
| 5 would teach; went | 11 could; would live |
| 6 would become; discovered | 12 wasn't/weren't; |
| 7 spoke; wouldn't have to  | would stay |

**13** (predlog rešitve)

*If I had a million dollars, I would buy a car. If I bought a car, I would drive to school. If I drove to school, I would be very popular. If I were very popular, I would have a lot of admirers. If I had a lot of admirers, everybody would respect me. If everybody respected me, I would have higher grades. If I had higher grades, I would get more pocket money. If I got more pocket money, I would eventually have a million dollars.*

**14** (predlog rešitve)

- 2 I would be a king. Because I could rule.
- 3 I would be the colour blue. Because I would be the same colour as the sky and the sea.
- 4 I would be a Beetle. Because I would always be fashionable.
- 5 I would be a potato. Because I would always taste delicious.
- 6 I would like to be a cat. Because I would be cute and independent.
- 7 I would be London. Because I would be the city of the old and the new.
- 8 I would like to be a hat. Because I would warm or cool other people's heads.
- 9 I would like to be a strawberry. Because I would be sweet and juicy.

**15 b** (predlog rešitve)

- 1 If I were on Uranus, I would weigh the same as on Earth.
- 2 If I lived on the Moon, I would weigh less than on Earth.
- 3 If I were on Jupiter, I would be much heavier than on Earth.
- 4 If I lived on Venus, I would weigh a bit less than on Earth.
- 5 If I were on Mercury, I would be much lighter than on Earth.

**15 c** (predlog rešitve)

- 1 If I lived on the Moon, I could jump more than 5 metres and I would hold the world record for high jumping.
- 2 If I were on Saturn, I would jump less than on Earth.
- 3 If I lived on Uranus, I would jump the same as on Earth.
- 4 If I lived on Mars, I would jump higher than on Earth.
- 5 If I lived on Pluto, I have no idea how high I would jump.

**16** (predlog rešitve)

- 2 If you loved me, I would be the happiest person in the world.
- 3 If I quarrelled with a good friend, I would be sad.
- 4 If there were no school today, I wouldn't get up early.
- 5 If I were good at sports, I would go for an Olympic medal.
- 6 Our teacher would be happy if I were better at her subject.
- 7 I would buy a yacht if I had enough money.
- 8 I would cheat in an exam if I had courage.
- 9 I would steal money if I were a thief.
- 10 I would jump out of the window if I lost a bet.

**17**

*I would ...*

- 1 ... run after him/her.
- 2 ... leave.
- 3 ... go to another table.
- 4 ... leave the shopping basket with the shop assistant and come back with the money.
- 5 ... say 'That brings good luck'.
- 6 ... be angry with him/her.
- 7 ... take it to the police.
- 8 ... look for an unlocked window or other openings / or: change my locks.
- 9 ... still buy it.

**18** (predlog rešitve)

- 2 If I were you, I wouldn't stay up that late. / ..., I wouldn't be using social media so much.
- 3 If I were you, I wouldn't smoke anymore / ..., I'd give up smoking.
- 4 If I were you, I'd buy him/her a nice watch. / ..., I'd split up with her/him. / ..., I wouldn't go out with him/her anymore.
- 5 If I were you, I wouldn't play truant.
- 6 If I were you, I wouldn't shoplift anymore. / ..., I'd stop shoplifting at once and for good.
- 7 If I were you, I'd always wear a crash helmet. / ..., I wouldn't ride a motorbike without wearing a crash helmet.

**19 b** (predlog rešitve)

*If I were forbidden to use my mother tongue, ...*

- 1 I'd be furious.
- 2 I'd use it at home.
- 3 I'd read in it as much as possible.
- 4 I'd forget it.
- 5 I'd use a manual alphabet (for deaf-mutes). / I'd use the Deaf-Mute alphabet/ fingerspelling.
- 6 I'd never speak again.
- 7 I wouldn't speak in the foreign language either.
- 8 I'd write everything down in my own language.

**20**

- | | | |
|-------------|------------------|-----------------|
| 2 broke out | 5 were/was | 8 don't give up |
| 3 are | 6 goes | 9 had |
| 4 will melt | 7 weren't/wasn't | |

## 21

- 1 If she joined a club, she'd make more friends.
- 2 If you eat so much, you'll be fat.
- 3 If I found a fly in my soup, I'd complain to the manager.
- 4 If I saw a ghost, I'd run away.
- 5 If the dog keeps barking, the neighbours will wake up.
- 6 I'd buy that bag, it were cheaper.

## 22

- 1 If I had a compass, I would be able to find the way.
- 2 If I had a mobile phone, I would be able to call my parents.
- 3 If it weren't so dark, I wouldn't feel scared.
- 4 If I build a shelter, I won't sleep under the trees.
- 5 If I had a bottle, I would be able to send a message.
- 6 If there weren't so too many sharks, I would be able to escape.
- 7 If I had company, I wouldn't feel lonely.
- 8 If I make an axe, I will be able to make a raft.
- 9 If I put on some sunscreen, I won't get sunburnt.
- 10 If I had a bow and arrows, I would be able to capture game or birds.
- 11 If I wear an insect head net, insects won't bite me.
- 12 If I had night vision binoculars, I would be able to see everything by night.
- 13 If I use water purification tablets, I'll be able to purify water and drink it.
- 14 If I had a shovel, I would be able to build an igloo.
- 15 If I had fishhooks, I would be able to catch fish.

## 23

- 12 Prijatelji so tatovi časa.  
 16 Jemo zato, da živimo, a ne živimo zato, da jemo.  
 13 Knjige in prijatelji naj bodo redki, vendar dobri.  
 1 Kadar ni novic, so to najboljše novice.  
 9 Bolje ti je starejšega od sebe poslušati.  
 8 Do znanja težko, z znanjem lahko. / Korenine znanja so grenke, sadovi sladki.  
 7 Kdor po svetu gre, mnogo izve.  
 15 Prsti so nastali pred vilicami in roke pred noži.  
 14 Mnogim so oči bolj lačne kot želodec.  
 6 Kdor hoče vedeti, mora vprašati. / Kdor vpraša, izve.  
 5 Razgovor dveh zaljubljenecv je molk.  
 10 Človek skušen ve več kot učen.  
 4 Česar ne zmore ljubezen, zmore zlato (denar).  
 11 Boljši odkrit sovražnik kot potuhnjen lizun.  
 3 Materina ljubezen ne stari.  
 2 Slaba novica ima peruti kot ptica.

## 25 (predlog rešitev)

- 1 ... adventurous.
- 2 ... impolite.
- 3 ... patient.
- 4 ... friendly / lazy.
- 5 ... studious / ambitious / hard-working / serious.
- 6 ... competitive / ambitious / self-confident
- 7 ... helpful / friendly / loyal.
- 8 ... sympathetic / generous / friendly / compassionate.

## 26 (predlog rešitev)

- | | | |
|---------|--------------|---|
| ✓ | hard-working | priden, delaven, marljiv, prizadeven |
| ✓ | friendly | prijazen, ljubezniv, prijateljski |
| ✓ / (x) | different | drugačen, različen; neobičajen, nenavaden, poseben |
| x | possessive | posedovalen; poln sebične ljubezni, posesiven |
| ✓ | reliable | zanesljiv |
| ✓ | honest | pošten, iskren, odkrit |
| ✓ | sympathetic  | sočuten, usmiljen; solidaren, dobrohoten |
| x | lazy | len, lenoben  |
| ✓ | determined | odločen, neomajen, nepopustljiv, trden; vztrajen |
| ✓ | lively | živahen |
| ✓ | practical | praktičen; spreten |
| ✓ | adventurous  | pustolovski; smel, drzen, neustrašen |
| ✓ | responsible  | odgovoren |
| x / ✓ | competitive  | tekmovalen  |
| x / ✓ | shy | plašen, plah, boječ; zadržan, sramežljiv |
| x | moody | muhast; čemeran; tak, ki pogosto spreminja razpoloženje |
| x | pushy | vsiljiv; neobziren |
| x | stubborn | trmast  |
| x | naive | lahkoveren, pretirano zaupljiv, naiven |
| ✓ | helpful | pripravljen pomagati; ustrežljiv, uslužen |

## 27

- |  | |
|--|-----------------|
| 2 flexible | 9 enthusiastic  |
| 3 easygoing | 10 dreamy |
| 4 pushy/hard-working/clever | 11 energetic |
| 5 amusing | 12 bossy |
| 6 insecure | 13 neat / quiet |
| 7 clever; hard-working (or vice versa) | 14 reliable |
| 8 quiet | 15 generous |

## 28

## PINK

romantic = romantičen  
 sensitive = občutljiv, tankočuten  
 compassionate = sočuten, sočustvujoč; usmiljen  
 loving = ljubeč

## YELLOW

cheerful = vesel, veder, dobre volje; živahen  
 confident = samozavesten; prepričan/gotov vase  
 creative = ustvarjalen, domiseln  
 judgmental = obsojajoč, pretirano kritičen

## GREEN

reliable = zanesljiv  
 practical = praktičen; spreten  
 sympathetic = sočuten, usmiljen; solidaren, dobrohoten  
 materialistic = materialističen (= kdor ceni le gmotne dobrine)

## BLUE

naive = lahkoveren, pretirano zaupljiv, naiven  
 responsible = odgovoren  
 loyal = zvest, lojalen  
 changeable = muhast, spremenljiv

**VIOLET**

impractical = nepraktičen; nespreten  
 cynical = ciničen, posmehljiv, sarkastičen  
 selfless = nesebičen  
 mysterious = skrivnosten

**RED**

energetic = energičen, živahen, dinamičen, odločen  
 bossy = gospodovalen, oblasten, ukazovalen  
 adventurous = pustolovski; smel, drzen, neustrašen  
 passionate = strasten; goreč, vnet

**WHITE**

self-sufficient = samozadosten  
 unimaginative = nedomiseln, neizviren  
 cautious = previden, pazljiv, oprezen, zadržan  
 generous = radodaren, darežljiv, velikodušen

**GREY**

reliable = zanesljiv  
 reserved = zadržan, rezerviran; hladen  
 indecisive = neodločen, omahljiv, oklevajoč  
 lonely = osamljen, sam

**BLACK**

pessimistic = črnogled, pesimističen  
 secretive = skrivnosten  
 rebellious = uporniški, uporen, kljubovalen  
 aloof = vzvišen; ravnodušen, hladen

**29**

- | | |
|-------------------|-----------------------------------|
| 2 un reliable | nezanesljiv |
| 3 im polite | nevljuden, neprijazen |
| 4 un imaginative  | nedomiseln, neizviren |
| 5 un emotional | brezčuten |
| 6 un kind | neprijazen |
| 7 in sensitive | brezčuten, neobčutljiv |
| 8 in decisive | neodločen, omahljiv, oklevajoč |
| 9 un helpful | neustrežljiv |
| 10 un adventurous | nepustolovski |
| 11 un determined  | neodločen, popustljiv; nevztrajen |
| 12 im patient | nepotrpežljiv |
| 13 un fair | nepošten |
| 14 ir responsible | neodgovoren |
| 15 im practical | nepraktičen |
| 16 in secure | negotov |

**30**

- | | |
|-------------|---|
| 1 shy | 6 impolite |
| 2 mean | 7 light-hearted / amusing |
| 3 dishonest | 8 calm |
| 4 deep | 9 tidy / organised |
| 5 patient | 10 pushy / confident / proud / arrogant |

**31**

- | | |
|-------------------------------|---------------------------|
| 1 ... isn't very warm. | 5 ... isn't very nice. |
| 2 ... isn't very clean. | 6 ... wasn't very polite. |
| 3 ... not very happy. | 7 ... isn't very big. |
| 4 ... isn't very comfortable. | 8 ... isn't very fluent.  |

**32**

- | | | |
|------------------|---|-----------------|
| 1 egocentric | ↔ | selfless |
| 2 competitive | ↔ | uncompetitive |
| 3 flexible | ↔ | stubborn |
| 4 shallow | ↔ | deep |
| 5 well-organized | ↔ | disorganized |
| 6 lonely | ↔ | sociable |
| 7 careful | ↔ | careless |
| 8 decisive | ↔ | indecisive |
| 9 sensitive | ↔ | insensitive |
| 10 judgemental | ↔ | non-judgemental |
| 11 loyal | ↔ | two-faced |
| 12 rebellious | ↔ | tame |

**33** (predlog rešitve)

**Peter Klepec:** courageous, modest, compassionate, rebellious  
**Pippy Longstocking:** confident, amusing, charming, sociable  
**Harry Potter:** creative, competitive, ambitious, friendly, loyal  
**Garfield:** curious, lazy, greedy, selfish, charming  
**Martin Krpan:** shy, modest, practical, honest, patriotic  
**Achilles:** brave, friendly, competitive, loyal  
**Hermione Granger:** gentle, ambitious, confident, honest, organised, sensitive, responsible, loyal, selfless, determined, friendly, reliable  
**The Little Mermaid:** lively, communicative, loving, charming, passionate  
**Robin Hood:** brave, confident, honest, organized  
**Scarlett O'Hara** (*Gone With the Wind*): ambitious, bossy, charming, confident, organised, freedom-loving, decisive, responsible, lively, moody, passionate, pushy, rebellious  
**Elle Woods** (*Legally Blonde*): ambitious, bossy, charming, confident, organised, freedom-loving, decisive, responsible, lively, moody, passionate, pushy, rebellious  
**Miranda Priestley** (*The Devil Wears Prada*): reliable, friendly, determined, practical, modest, loving, sensitive, charming  
**Shrek:** passionate, loving, amusing, friendly  
**France Prešeren:** shy, communicative, loving, imaginative, creative, sensitive

**34**

ADJECTIVE (pridevnik)	OPPOSITE (protipomenka)	ADVERB (prislov)
shy	open / confident / brave	shyly
reliable	unreliable	reliably
happy	unhappy	happily
patient	impatient	patiently
serious	light-hearted, amusing	seriously
polite	impolite	politely
honest	dishonest	honestly
generous	mean / greedy / stingy	generously
nervous	calm	nervously
practical	impractical	practically

35

An **Uninteresting Neighbour** / A **Boring Neighbour**

I first met Bryan a year ago when he knocked on my door. "Hello," he said **coldly**. My name is Bryan, and I've just moved in next door, so I'm your new neighbour." Bryan is an **ugly, badly**-dressed young man. He is rather **short** and **fat/plump**, with blue eyes and **untidy dark** hair. He likes wearing **cheap** clothes such as T-shirts and tracksuits. He has a **poor** sense of humour, and I **hate** to listen to his **boring** stories. What's more, he is a very **hard-hearted/unkind/cruel** person. He is also very **unfriendly, impolite, unhelpful** and **unreliable**. He enjoys **safe/unadventurous/unhazardous** sports such as walking the dog and digging the garden. He's a **poor/clumsy** dancer too. All in all, life is never **interesting** when Bryan is around. Who wouldn't be **unhappy/sad** to have him for a friend and neighbour?

36 (predlog rešitve)

- 2 A heavy truck driver *should be* **hard-working, organized, reliable, responsible, flexible, patient, practical, ...**
- 3 A receptionist *should be* **communicative, friendly, patient, reliable, organized, helpful, ...**
- 4 A nursery school teacher *should be* **reliable, enthusiastic, energetic, patient, friendly, emotional, communicative, loving, imaginative, creative, sensitive, ...**
- 5 A policeman *should be* **honest, calm, responsible, reliable, realistic, courageous/brave, organized, ...**
- 6 An ambulanceman *should be* **hard-working, practical, patient, organized, flexible, reliable, responsible, calm, helpful, sympathetic, ...**

37

- 2 by heart
- 3 At first
- 4 for a run
- 5 on your own
- 6 in a minute
- 7 in love; In fact
- 8 at home
- 9 by chance
- 10 on foot
- 11 for hours
- 12 at the moment
- 13 in any case
- 14 on the other hand
- 15 for the best
- 16 for ages
- 17 after a while

**READING** (str. 110)

1 (str. 110)

- 1 T      3 F      5 NG      7 F      9 T
- 2 F      4 NG/F      6 F      8 T      10 T

2 a (str. 111)

- 1 F      4 T      7 T      10 T/NG      13 F
- 2 T      5 T      8 F      11 T      14 F
- 3 F      6 F      9 NG      12 F      15 T

2 b (str. 111)

- 2 online; adverts/commercials
- 3 relaxation
- 4 catch up on
- 5 commercials/adverts/breaks; breaks
- 6 credible
- 7 undemanding
- 8 fans
- 9 chance
- 10 record
- 11 hooked on
- 12 Live
- 13 fixated with

3 a (str. 112)

- a 3 A combination of TV and a smartphone
- b 7 Consuming TV content in different places
- c 6 Delayed viewing
- d 2 Generations X, Y, Z
- e 5 Online watching is taking over live TV
- f 4 Watching TV content on traditional TV sets
- g 1 Watching TV in the past

3 b (str. 112)

- 1 On traditional TV sets – alone or with friends and family.
- 2 iGeneration.
- 3 A smartphone.
- 4 Yes, but only sometimes.
- 5 About 52%.
- 6 Nearly 50%. / Nearly half of all viewing.
- 7 DVDs and DVRs.
- 8 DVRs and the *Live + 3* or *7 day* delayed viewing service.
- 9 No, they don't. They just watch it elsewhere.

4 b (str. 114)

	Mr Chibitty	Mr Hawthorne	Mr Chibitty	Mr Hawthorne
1	✓		9	✓
2		✓	10	✓
3		✓	11	✓
4	✓		12	✓
5		✓	13	✓
6	✓		14	✓
7	✓		15	✓
8		✓	16	✓


5 (str. 114)


6 a (str. 115)


6


3


1


4


7


2


5

6 b (str. 115)

- 1 Two.
- 2 They would sink.
- 3 The goat would eat the cabbage.
- 4 The wolf would eat the goat.
- 5 The goat. Because the wolf wouldn't eat the cabbage.
- 6 Seven times.
- 7 Three times.
- 8 Once.
- 9 Once.

WRITING (str. 118)

1 (str. 118) (predlog rešitve)

I don't watch TV very often as I like being outdoors. I spend a lot of my free time with my friends. But if I watch it, I like comedies best and thrillers. My favourite actor is Jim Carrey. I've seen almost all his films. I liked best *Ace Ventura* and *Liar, Liar*. From time to time I watch reality shows and serials. I like documentaries about animals and I often watch Discovery Channel.

7 (str. 121) (predlog rešitve)

Dear Julie,

Nobody wants to lose their friends, do they? But do you really want to lie to your Mum, just because you're afraid of losing your friends? Why don't you talk to your Mum about this – after all, she should be your best friend in the end. Explain to her why you don't want to stop seeing your pals, and how important it is to you, and promise her that you have no intention of starting to smoke. Ask her to trust you, and explain to her that you don't want to go behind her back.

Dear Stephen,

Are you sure things are as bad as you think, or are you maybe feeling a bit low just now? Sometimes when things are not going well we can think that the whole world is against us. Is there nobody at all that you spend time with at school, or someone that you sit next to and talk to? If things are as bad as you say, then perhaps joining one of the clubs that your school must run would be a good idea. Maybe there is nobody in your own class that you are good friends with, but you could meet some in other classes. It only takes one good friend to make all the difference.

Dear Roy,

Your parents are right. You would be better to stay and complete as much of your education as possible. Real opportunities and independence won't come from earning \$150 a week but from the qualifications and experience gained by staying with your school friends.

**CULTURE: Famous Friendships** (str. 122)**1 a** (str. 122)

- | | |
|--------------------|-------------------|
| 1 Ernesto Guevara  | 3 C. S. Lewis |
| 2 France Prešeren  | 5 Ella Fitzgerald |
| 3 J. R. R. Tolkien | 1 Alberto Granado |
| 4 John Lennon | 6 Mark Twain |
| 5 Marilyn Monroe | 2 Matija Čop |
| 6 Nikola Tesla | 4 Paul McCartney  |

**2 a** (str. 124)

- 7 Asterix and Obelix
- 1 Charlie Brown and Snoopy
- 8 Doc Brown and Marty McFly
- 6 White Fang and Weedon Scott
- 9 Mowgli and Baloo
- 2 Ronald Weasley, Harry Potter, and Hermione Granger
- 3 Sancho Panza and Don Quixote
- 5 Thelma and Louise
- 4 Tom Sawyer and Huckleberry Finn

**ENGLISH ACROSS THE CURRICULUM:  
Railroads** (str. 126)**1 a** (str. 126)

- | | |
|-----------------------|-------------------|
| 1 b. 1869 | 6 b. 1849 |
| 2 a. a week | 7 a. 430 km/h |
| 3 c. the USA | 8 b. 50 km |
| 4 b. carrying freight | 9 b. train travel |
| 5 c. England | |

# TEEN SCENE – THE MORAL COMPASS AND VALUES

## unit 4

### 1 a

- 2 doing the washing
- 3 doing the hoovering
- 4 doing the washing-up / washing the dishes / doing the dishes
- 5 doing the shopping

### 2 a

- 10 a (clothes) iron and an ironing board
- 7 a (garden) hose and a sponge
- 2 a (straw/garden/outdoor) broom and a dustpan
- 12 a cooker
- 5 a dishwasher
- 1 a dusting cloth
- 9 a washing line and (clothes) pegs
- 6 a mop and a bucket
- 8 a shoe brush and shoe polish
- 4 a vacuum cleaner / a Hoover
- 3 a washing machine
- 11 a watering can

### 2 b

- | | |
|------------------------------------|-------------------------------|
| 2 iron ... ironing board | 8 vacuum cleaner / Hoover |
| 3 dusting cloth | 9 cooker |
| 4 (straw/garden) broom ... dustpan | 10 dishwasher |
| 5 washing line ... (clothes) pegs  | 11 shoe brush ... shoe polish |
| 6 hose ... sponge | 12 mop ... bucket |
| 7 watering can / hose | |

### 3 a

- 5 a (garden) rake
- 2 a chainsaw
- 6 a fork
- 4 a hoe
- 1 a hose
- 15 a lawn mower
- 3 a leaf rake
- 8 a lopper
- 14 a pickaxe
- 16 a pressure washer
- 10 a saw
- 7 a spade and a shovel
- 13 a wheelbarrow
- 11 an axe
- 12 hedge shears
- 9 pruning shears / a pruner

### 3 b

- | | |
|-------------------|---------------------------|
| 2 pressure washer | 6 pruner / pruning shears |
| 3 hedge shears | 7 wheelbarrow |
| 4 spade/shovel | 8 hoe |
| 5 axe | |

### 4 a

- | | |
|-------------------------------------|------------------|
| 1 bookshelf/bookshelves/ (bookcase) | 10 ceiling fan |
| 2 desk | 11 bed |
| 3 computer | 12 pillow |
| 4 chair | 13 duvet / quilt |
| 5 (study) table lamp | 14 mattress |
| 6 plug | 15 blanket |
| 7 socket | 16 pyjamas |
| 8 switch | 17 wall clock |
| 9 ceiling lamp/light | 18 bedside table |

### 4 b

- | | |
|------------------------|--------------------------------|
| 2 a clock/a wall clock | 6 a (table) lamp |
| 3 a TV set | 7 a bed |
| 4 a bookshelf | 8 a mirror |
| 5 a fridge | 9 drawers / a chest of drawers |

### 5 a (predlog rešitve)

- 1 Yes, I do. / No, I don't.
- 2 No, I don't. I don't share it with anybody. / Yes, I do. I share it with my brother(s)/sister(s).
- 3 It's big/small.
- 4 No, I haven't. / Yes, I have.
- 5 No, there isn't. / Yes, there is.
- 6 No, I don't. Because it's too heavy. / Yes, I do. Because I like to change things.
- 7 No, I don't. / Yes, I do. I have a view of the park.
- 8 My favourite thing is the rug. I've had it for three years.
- 9 My favourite room is the living room.
- 10 I've got curtains and blinds on my window(s).

### 6 (predlog rešitve)

- 1 Could I have your autograph, please? – Okay.
- 2 Could I have your phone number, please? – Yes, of course.
- 3 Would you do the hoovering, please? – I'm sorry, but I'm just going out.
- 4 Can you make the beds, please? – Sure.
- 5 Will you go to the shops, please? – I'm afraid I don't have time.
- 6 Will you switch the light off, please? – Certainly.
- 7 Could you pass me the butter, please? – Sure.


**7** (predlog rešitve)

- 1 Shall I carry that suitcase? – It's all right. I can manage.
- 2 I can do the washing-up, if you want. – Yes, please.
- 3 I could fix the door handle for you. – Would you? That's very kind of you.
- 4 I'll answer the telephone. – No, thank you. It's all right.
- 5 Can I go food shopping for you? – Thank you very much.
- 6 Shall I meet you at the station? – No, there's no need, thanks.

**8 a**

- | | | |
|---------|--------------|--------------|
| 2 can | 6 can | 10 can/can't |
| 3 can | 7 can't | 11 can't |
| 4 can't | 8 can't; can | |
| 5 can | 9 can | |

**8 b** (predlog rešitve)

- 1 It can't be **C** because he isn't wearing dark trousers. / ... because he is wearing a hat. / ... because he isn't wearing a polo-neck sweater. / ... because his hair isn't curly.
- 2 It can't be **A** because he is short. / ... because he isn't wearing dark trousers. / ... because he is wearing a hat. / ... because he isn't wearing a polo-neck sweater. / ... because his hair isn't curly.
- 3 It can't be **D** because his hair isn't curly.
- 4 It can't be **E** because he isn't wearing dark trousers. / ... because he isn't wearing a polo-neck sweater. / ... because he hasn't got curly hair.
- 5 It must be **B** because he isn't short. / ... because he is tall. / ... because he is wearing dark trousers. / ... because he isn't wearing a hat. / ... because he is wearing a polo-neck sweater. / ... because he has got curly hair.

**9**

- | | | | | |
|---------|---------|---------|---------|----------|
| 1 can | 3 can't | 5 can't | 7 can't | 9 can |
| 2 can't | 4 can't | 6 can't | 8 can't | 10 can't |

**10 b** (predlog rešitve)

- 2 They could/were able to do/go sightseeing in Koper.
- 3 They could/were able to visit small villages in Istria.
- 4 They could/were able to go cycling and hiking.
- 5 They could/were able to take a boat cruise.
- 6 They could/were able to do water sports.
- 7 They could/were able to visit some interesting museums.
- 8 They could/were able to take a carriage ride in Lipica.

**10 c** (predlog rešitve)

He'll be able to ...

- ... visit historic castles.
- ... go birdwatching.
- ... go mountain climbing and white water rafting.
- ... travel by a steam train.
- ... go in for canoeing, climbing, abseiling, gorge-walking, and caving.
- ... go horse riding and trekking.

- ... go sightseeing in Cardiff.
- ... visit the birthplace of Dylan Thomas in Swansea.
- ... visit museums and art galleries in Swansea.
- ... stop for a picnic / have a picnic in many country parks.
- ... go for forest and riverside walks.

**11 b** (predlog rešitve)

- | | |
|--------------------------|-----------------------------|
| 2 I can swim well. | 2 I can't play basketball.  |
| 3 I can play the guitar. | 3 I can't do karate. |
| 4 I can write fast. | 4 I can't speak Chinese. |
| 5 I can ride a bike. | 5 I can't walk on my hands. |

**12** (povsod je možnih več odgovorov)

- | | |
|--------------------------|--------------------|
| 1 Can/May/Could | 5 Can/May/Could |
| 2 Can/May; can't/may not | 6 can/may/could |
| 3 can/may; can/may | 7 Can/Could; can't |
| 4 Can/May/Could | 8 Can/May/Could |
| | 9 Can/May/Could |

**14 b** (predlog rešitve)

- 2 I must go home. / I must go now.
- 3 I must/have to hurry up. / I must/have to get ready. / I should wash my hair.
- 4 I need to have a haircut. / I must have a haircut. / I must go to the hairdresser's.
- 5 I must go on a diet. / I must lose weight. / I mustn't eat so much (bread).
- 6 He doesn't have to work very hard. / He needn't work very hard.
- 7 I must clean it. / I have to clean it.
- 8 I must clean it. / I should tidy it up.
- 9 You should see it.
- 10 I must have a rest. / I don't have to get up early.

**14 c** (predlog rešitve)

- 2 ... has to speak foreign languages well. / ... has to travel most of the time.
- 3 ... has to think fast.
- 4 ... has to look her/his best all the time. / ... has to travel most of the time.
- 5 ... has to design and build roads and bridges.
- 6 ... has to work outside in all kinds of weather.
- 7 ... has to work underground.
- 8 ... has to stand most of the time.
- 9 ... has to travel most of the time / ... has to speak foreign languages well / ... has to look her/his best all the time.

**14 d** (predlog rešitve)

- (+) 2 You need to wash (yourself). / You need to have a bath/a shower.
- (-) 3 You don't need to take your umbrella. / You needn't take an umbrella.
- (-) 4 You needn't worry. / You don't need to worry.
- (+) 5 I need to water them.
- (-) 6 I needn't take my medicine. / I don't need to stay in bed.
- (+) 7 You need to clean it. / You need to tidy it (up).

**15 b****Valentin ...**

- 2 He had to drive on the left.
- 3 He didn't have to pay to go into a museum.
- 4 He often had to carry an umbrella.
- 5 He didn't have to carry an identity card.
- 6 He had to pay for his drink before he drank it.
- 7 He didn't have to say anything at the start of a meal.
- 8 He didn't have to take off his shoes when he visited someone's home.
- 9 He had to use two water taps with different temperatures over the washbasin.
- 10 He had to use imperial measurements.
- 11 He had to constantly apologize.
- 12 He had to drink tea all the time.
- 13 He didn't have to tip the bar staff.

**Lara and Jakob ...**

- 2 They will have to drive on the left.
- 3 They won't have to pay to go into a museum.
- 4 They will often have to carry an umbrella.
- 5 They won't have to carry an identity card.
- 6 They will have to pay for their drinks before they drink them.
- 7 They won't have to say anything at the start of a meal.
- 8 They won't have to take off their shoes when they visit someone's home.
- 9 They will have to use two water taps with different temperatures over the washbasin.
- 10 They will have to use imperial measurements.
- 11 They will constantly have to apologize.
- 12 They will have to drink tea all the time.
- 13 They won't have to tip the bar staff.

**16 b**

- 2 You shouldn't/mustn't jump off the swing while it is still in the air. You'll hurt yourself. / You'll break your arm/ leg.
- 3 You mustn't/shouldn't/can't read comics and magazines in the store if you're not going to buy them. The shop assistant/keeper will be angry.
- 4 You mustn't write on the walls. You will be punished. / Your parents will punish you for that.
- 5 You shouldn't/can't put money in that machine. It's out of order and you won't get anything.
- 6 You mustn't touch the crocodile. It'll bite you.
- 7 You shouldn't disturb your classmates. They won't hear the teacher. / The teacher will be angry. / The teacher will punish you.
- 8 You shouldn't cross the road away from a pedestrian crossing. A car will hit you. / A car will knock you down.

**17**

- | |  |
|------------------------|--|
| 1 must/have to | 9 mustn't / (may not) |
| 2 can't | 10 will be able to |
| 3 had to | 11 Could/was able to |
| 4 can't | 12 don't have to / don't need to / needn't |
| 5 should | 13 am not allowed to |
| 6 Could / Would / Will | 14 need to / must / have to |
| 7 May / Can / Could | 15 won't ... have to |
| 8 has to |  |

- | | |
|--------------------|-------------------|
| 16 will be able to | 19 couldn't |
| 17 don't have to | 20 Could / Can |
| 18 Shall | 21 didn't have to |

**18** (skoraj povsod je možnih več rešitev)

- | | |
|------------------------------|----------------------|
| 1 can | 7 Can / Shall / May  |
| 2 mustn't / shouldn't | 8 can / could / may  |
| 3 can / could / may | 9 needn't |
| 4 can't | 10 should |
| 5 Can / Would / Could | 11 shouldn't/mustn't |
| 6 Can / May; can't / may not | |

**19**

- | | |
|------------------------|------------------------|
| 2 request | 8 advice |
| 3 request; possibility | 9 offer |
| 4 obligation | 10 offer |
| 5 permission | 11 request |
| 6 prohibition | 12 no obligation |
| 7 no obligation | 13 request; permission |

**20** (predlog rešitve)

- I am ...  
 good at English.  
 interested in languages.  
 bored with Physics.  
 afraid of spiders.  
 worried about my cat.  
 looking forward to holidays.

**21 a** (predlog rešitve)

- | | |
|------------------------------|--------------------------|
| 2 soap operas? | They are interesting |
| 3 love scenes in films? | They are embarrassing. |
| 4 nuclear war? | It's frightening. |
| 5 school? | It annoys me. |
| 6 UFOs? | They confuse me. |
| 7 snakes? | I am frightened of them. |
| 8 travelling by plane? | It's exciting. |
| 9 your looks? | They depress me. |
| 10 money? | It worries me. |
| 11 your home town / village? | It's interesting. |

**21 b**

- | | |
|------------------------------------|------------------------|
| 1 embarrassed | 8 Interesting/exciting |
| 2 boring/disappointing/interesting | 9 exciting |
| 3 worries | 10 confused |
| 4 interested | 11 disappoint |
| 5 annoy | 12 shocked |
| 6 embarrassing | 13 surprise |
| 7 bored | 14 depress |
| | 15 frightened |

**21 c**

- 1 annoyed; annoy; annoying
- 2 boring; bored; bores
- 3 confused; confusing; confuse
- 4 depressed; depressing; depresses; depressing
- 5 disappointed; Disappointed; disappointing, disappoints

- 6 embarrassed; embarrassing; embarrasses
- 7 excited; excites; exciting
- 8 frighten, frightened; frightening
- 9 interesting; interested; interests
- 10 shocked; shocking; shocks
- 11 surprised; surprise; surprising
- 12 worried; worrying; worries

### 22 a (predlog rešitve)

- 2 I've lost my engagement ring.
- 3 My son has come back.
- 4 I've won the lottery.
- 5 I did a bungee jump yesterday.
- 6 I saw a famous singer at the seaside.
- 7 This camp is full of mosquitoes.

### 22 b (predlog rešitve)

- 2 Thank goodness! / Never! / Super! / Thank God for that.
- 3 Smashing! / Whew! / You must be joking!
- 4 Really? / That's amazing! / How interesting!
- 5 How annoying! / Oh, what a pity. / Oh, no!
- 6 No! I don't believe it! / How interesting!
- 7 What a relief! / Thank goodness! / Thank heavens!

### 23 a

They lost *something*.  
I went *somewhere*.  
He's going to call *somebody* / *someone*.

### 23 b

I am going *nowhere*.  
I want *nothing*.  
I spoke to *nobody* / *no one*.

### 23 c

I'm not going *anywhere*.  
I don't want *anything*.  
I didn't speak to *anybody* / *anyone*.

### 23 d

Yes, everybody is hungry.  
Yes, everybody likes her.  
Yes, everybody is going to the party.  
Yes, everybody has seen the movie.  
Yes, everybody was shocked.  
Yes, everybody knows the answer.

### 24

- | | |
|------------------------|------------------|
| 2 anything | 11 Nobody |
| 3 something | 12 Nowhere |
| 4 anybody/anyone | 13 anything |
| 5 anywhere/(somewhere) | 14 anywhere |
| 6 someone/somebody | 15 nowhere |
| 7 anywhere | 16 everywhere |
| 8 anyone/anybody | 17 Everything |
| 9 anything | 18 Nobody/No one |
| 10 Nothing | |

### 25

- | | |
|------------------------|---------------|
| 1 anything / something | 8 something |
| 2 anyone / anybody | 9 something |
| 3 no one / nobody | 10 something  |
| 4 somewhere | 11 anything |
| 5 anywhere | 12 Nowhere |
| 6 somebody / someone | 13 everywhere |
| 7 everybody / everyone | |

### 26

- | | |
|--------------|--------------|
| 2 anything | 6 anything |
| 3 everything | 7 nothing |
| 4 nothing | 8 everything |
| 5 something  | |

### 27

anything	anything
nothing	everything
something	

### 28

	A	B	C	D	E
1	<b>Nobody/No one</b> lives in this house.	Has <b>anyone/anybody</b> seen Mojca?	What do you want? – <b>Nothing</b> .	He/She has <b>something</b> in his/her pocket.	Will you invite <b>anyone</b> else?
2	Where are you going? – <b>Nowhere</b> .	<b>Nobody</b> tells me <b>anything</b> .	Hi, <b>everybody</b> / <b>everyone</b> .	I can't find my glasses <b>anywhere</b> .	<b>Nobody</b> came.
3	There was <b>no one</b> at the meeting.	Who do you know? – <b>Nobody</b> .	There is <b>nothing</b> here. / There isn't <b>anything</b> here.	Who did you speak to? – <b>Nobody/No one</b> .	In his room, there are books <b>everywhere</b> .
4	You have told me <b>nothing</b> new. / You haven't told me <b>anything</b> new.	<b>Someone</b> was looking for you.	What do you see? – I don't see <b>anything</b> . / I see <b>nothing</b> .	He struck him with <b>something</b> hard.	Where are they going? – They're not going <b>anywhere</b> . / They are going <b>nowhere</b> .
5	<b>Everybody / Everyone</b> has a right to take a rest.	Who did she speak to? – She didn't speak to <b>anyone</b> . / She spoke to <b>no one</b> .	Let's go <b>somewhere</b> else.	You can wear <b>anything</b> you like.	You can marry <b>anyone</b> you like.

**29** (možni odgovori)

- 1 You should check the weather before you start out.
- 2 You should take a map and a compass (a sleeping bag, ...).
- 3 You shouldn't forget to take a framed rucksack (a woollen sweater, ...).
- 4 You shouldn't start out without a windproof jacket (gloves, ...).
- 5 You should wear walking shoes.
- 6 You should never walk alone.
- 7 You should tell your parents where you are going.
- 8 You should carry some food and drink with you.

**30** (možni odgovori)

- 2 You should wear glasses. / You should see the/an optician. / You should go to the/an optician's.
- 3 You should take them back to the shop. / You should use bandages.
- 4 You should have/develop a hobby. / You should do some sports. / You should start painting/reading more. / You should join a club. / (You shouldn't ...)
- 5 You should stay in bed. / You should take an aspirin. / You shouldn't go skiing.
- 6 You shouldn't play truant any more.
- 7 You should stop shoplifting immediately.

**31 a****grandparents**

grandfather (grandpa)      grandmother (grandma)  
father-in-law                  mother-in-law

**parents**

father (dad/daddy)      mother (mum/mummy)  
stepfather                  stepmother  
husband                      wife  
brother-in-law              sister-in-law  
son-in-law                      daughter-in-law

**children**

brother                      sister  
stepbrother                  stepsister  
son                              daughter

**cousins**

uncle                          aunt  
nephew                      niece  
cousin                        cousin

**grandchildren**

grandson                      granddaughter

**31 b** (predlog rešitve)

- 2 Archie may be Carol and Oliver's son.
- 3 Lisa, Donny and Cindy may be Carol and Oliver's grandchildren.
- 4 Cliff may be Linda's brother.
- 5 Laura may be Linda's sister-in-law.

- 6 Ethan may be Cliff's brother-in-law.
- 7 Carol may be Ethan's mother-in-law.
- 8 Oliver may be Linda's father-in-law.
- 9 Ethan may be Carol and Oliver's son-in-law.
- 10 Laura may be Carol and Oliver's daughter-in-law.
- 11 Lisa may be Donny's cousin.
- 12 Amy may be Cindy's aunt.
- 13 Cliff may be Donny's uncle.
- 14 Cindy may be Donny's sister.
- 15 Oliver may be Linda's father.
- 16 Carol may be Amy's mother.
- 17 Amy may be Cliff's sister.
- 18 Linda may be Archie's wife.
- 19 Ethan may be Amy's husband.

**31 c**

- | | |
|-------------------------|----------------|
| 1 grandmother/grandma | 6 parents |
| 2 brother/(stepbrother) | 7 grandparents |
| 3 mother/(stepmother) | 8 uncle |
| 4 grandfather/grandpa | 9 cousin |
| 5 father/(stepfather) | 10 nephew |

**A brain teaser:**

There were only three men – a father, a son and a grandson.

**32** (možni odgovori)

- 1 Yes, I am. / No, I'm not. I've got one brother.
- 2 I'm the eldest.
- 3 Yes, it does. My younger brother has a better position.
- 4 It's better to be the last child. The parents are not so strict.
- 5 I've got six cousins.
- 6 My favourite relative is my uncle Luka. He is so much fun.

**33** (možni odgovori)

J.K. Rowling's	imagination
Dalai Lama's	self-discipline
Oprah Winfrey's	honesty
Che Guevara's	faith
Brigitte Bardot's	compassion
Angela Merkel's	responsibility
Thelma and Louise's	friendship
Yuri Gagarin's	courage
Helen Keller's	perseverance
Jim Carrey's	success
Italy's "la dolce vita"	lifestyle
Monica Belucci's/Paul Newman's	appearance
Cleopatra's	assertiveness
Nikola Tesla's	generosity
Pippi Longstocking's	happiness
Stephen King's	creativity

**34**

- | | | |
|------------|---------------|-------------|
| 2 sons | 7 mother | 12 father |
| 3 Parents  | 8 cradle | 13 parents  |
| 4 Father | 9 child | 14 Children |
| 5 daughter | 10 stepmother | 15 boys |
| 6 son | 11 mother | 16 Children |

## 35

## A) A portrait

- 8 neck
- 7 lips
- 4 eye
- 1 hair
- 10 mouth
- 3 ear
- 6 nose
- 9 chin
- 2 eyelashes
- 5 cheeks

## B) The body

- 6 hand
- 7 leg
- 9 toe
- 11 finger
- 8 knee
- 10 foot
- 2 shoulder
- 4 arm
- 3 head
- 1 back
- 5 buttocks/backside

## 36 a

- nose** small, big, turned-up, hooked, long, tiny, crooked, Roman nose
- mouth** small, big, wide, beautiful, sensual, well-shaped, full, full-lipped, full lips
- face** round, square, thin, wrinkled, freckled, tanned, unshaven
- body** plump, fat, thin, short, tall, with long legs
- age** the same age, in her early teens, over thirty
- hair** shoulder-length, wavy, curly, spiky, bald, fair, pony-tail, plait, bunches, moustache, skinhead, dreadlocks, bob / bobbed hair
- eyes** big, green, dark, short-sighted, sleepy, sad, long eyelashes
- clothes** fashionable, baggy, casual, fancy, cheap, expensive, clean, dirty, trendy, comfortable, sports
- person** easy-going, selfish, honest, helpful, generous, reliable, adventurous, patient, cheerful
- s/he looks** handsome, beautiful, attractive, boyish, youthful

## 36 c (možni odgovori)

- 2 **Maggie Smith**  
Her face is thin and wrinkled. She has blue eyes and thin lips.
- 3 **Mireille Mathieu**  
Her hair is short and brown. She is wearing a bob. She has a full-lipped mouth.
- 4 **Adrien Brody**  
He's got short brown hair. His face is thin. He's got a crooked nose.
- 5 **Obélix**  
He is wearing his red hair in plaits. He is fat/plump and his face is round.
- 6 **Bob Marley**  
He is wearing dreads. He's got a beard. His face is tanned.
- 7 **Pink**  
She's got blond, spiky hair. She's got a square face and a turned-up nose.

8 **Burak Özçivit**

He's got short black hair. He is unshaven. He's got a beard and a moustache.

9 **Brigitte Bardot**

She has long blond hair. She is wearing a beehive. She has a full-lipped mouth.

10 **Margot Robbie**

She's got long, straight hair. She is wearing bunches of different colours.

11 **Jared Leto**

He is wearing a bun. His face is unshaven. He's got a beard and a moustache.

12 **Sinead O'Connor**

She is a bald head woman. She is a skinhead. She has a shaved head. She's got big brown eyes.

## 37

- 1 hat: HEAD
- 2 gloves: HANDS; FINGERS
- 3 trousers: LEGS
- 4 glasses: EYES; FACE
- 5 ring: FINGER
- 6 shirt: ARMS; BODY
- 7 tie: NECK
- 8 trainers: FEET
- 9 lipstick: LIPS; MOUTH
- 10 shampoo: HAIR
- 11 earphones/headphones: EARS; HEAD
- 12 paper handkerchiefs/tissues: NOSE; FACE

## 38 a

- 5 40–60 yrs
- 4 20–39 yrs
- 2 2–12 yrs

- 1 0–1 yrs
- 6 60+ yrs
- 3 13–19 yrs

## 38 b

- 1 man
- 2 baby
- 3 adult
- 4 old person

## 39

- 2 fat
- 3 height
- 4 curly
- 5 hair
- 6 eyes
- 7 face
- 8 full
- 9 baggy
- 10 person
- 11 holiday
- 12 amusing
- 13 humour
- 14 stories
- 15 generous
- 16 presents
- 17 advice

## 41

- 1 plants
- 2 sleep
- 3 umbrella
- 4 divorce
- 5 sweater
- 6 police
- 7 relatives
- 8 dog
- 9 couch
- 10 information
- 11 breakfast
- 12 computer

## 42 (predlog rešitve)

- 1 If you give me some money, I'll buy some.
- 2 If you don't turn that music down, you'll go deaf.
- 3 If you weren't bald, you'd have long hair too.
- 4 If I wanted to, I'd take it off.

**READING** (str. 159)

**4** (str. 163)

	Cindy	Donny	Amy	Gavin
2		✓		
3		✓		
4				✓
5				✓
6			✓	
7			✓	
8	✓			
9		✓		
10				✓
11	✓			
12			✓	
13		✓		

**ENGLISH ACROSS THE CURRICULUM:**

**Heroes** (str. 172)

**1 b** (str. 172)

- 5 the first female prime minister of a Muslim country; she helped to move Pakistan from a dictatorship to democracy
- 4 a French statesman and military leader; one of the greatest commanders in history
- 1 a Pakistani schoolgirl who became a global activist for the education of women and children and the youngest Nobel Prize winner
- 6 an Italian general and politician who united Italy
- 3 the first woman to go into space
- 2 he and his fighters heroically fought for the Slovenian northern border; he declared Maribor to be a part of the new South Slavic state

# THE WORLD – YOURS TO DISCOVER

## unit 5

### 1

- 6 cold lands
- 2 woodlands (i.e. forests and woods)
- 7 grasslands and savannah
- 4 prairies
- 3 pampas
- 1 deserts
- 5 rainforests
- 8 mountains
- 9 tundra

### 2

- 1 river
- 2 hill
- 3 gulf
- 4 wood
- 5 lake
- 6 lane

### 3

- 1 cliffs/coast
- 2 geyser
- 3 rocks/ (mountains)
- 4 gorge
- 5 island
- 6 valley
- 7 river
- 8 cave
- 9 lake
- 10 mountains/ (rocks)
- 11 cape
- 12 waterfall
- 13 straits
- 14 peninsula/ coast/cape
- 15 forest

### 4

- 1 island
- 2 mountains
- 3 fields
- 4 volcanoes
- 5 geysers
- 6 land
- 7 fishing

### 5 a

- 2 countryside
- 6 forest
- 5 hill
- 1 land
- 4 river
- 3 shore

### 5 b

- 1 flat
- 2 steep
- 3 shallow
- 4 sandy
- 5 fertile
- 6 dense/thick
- 7 gentle
- 8 arid
- 9 deep
- 10 rocky
- 11 hilly

### 6


### 7

- 2 above
- 3 in front of
- 4 between
- 5 above; below
- 6 behind
- 7 near
- 8 in
- 9 on
- 10 next to
- 11 among

### 8 (možna rešitev)

- 2 across
- 3 over
- 4 under
- 5 between
- 6 through
- 7 above
- 8 below

### 9 (možna rešitev)

- 2 into the garden
- 3 through/across the flowerbed
- 4 round/around the tree
- 5 into the pond
- 6 out of the pond
- 7 from the pond to the garden wall
- 8 up the ladder
- 9 over the wall
- 10 down the slide
- 11 across the field
- 12 up the hill
- 13 onto the roof
- 14 off the roof
- 15 past the toy shop

### 10 (možna rešitev)

- 2 towards
- 3 up
- 4 over / across
- 5 down
- 6 along
- 7 down to
- 8 over
- 9 to
- 10 around
- 11 into

### 11 (možna rešitev)

- 2 along
- 3 round
- 4 towards
- 5 along/past
- 6 out of
- 7 up
- 8 down
- 9 into
- 10 to
- 11 around
- 12 over/across
- 13 past
- 14 to
- 15 up
- 16 down

### 12

- 2 country
- 3 bridge
- 4 village
- 5 stopped
- 6 fruit
- 7 went
- 8 road
- 9 castle
- 10 reached
- 11 heavily
- 12 shelter
- 13 storm
- 14 waterfall
- 15 lunch
- 16 trip
- 17 by
- 18 sea
- 19 beach
- 20 home

13 (možna rešitev)

beach holiday	sightseeing holiday	activity holiday	camping holiday
beach umbrella, diving, flippers, lifeguard, snorkel, sunscreen, beach towel	camera, guide, guidebook, guided tour, map, museum, open-top bus, souvenirs	bungee jumping, canoeing, kite surfing, parachuting, paragliding, scuba diving	camp fire, campsite, caravan, gas stove, insect spray, sleeping bag, tent, torch

14

- | | | |
|---------------|------------|----------------|
| 2 map | 6 took | 10 sightseeing |
| 3 look round  | 7 typical  | 11 museums |
| 4 art gallery | 8 get lost | 12 guided |
| 5 sights | 9 guide | |

15

**BUILDINGS**

- archaeological sites
- art galleries
- bridges
- cathedrals
- churches
- monasteries
- monuments
- museums
- palaces
- statues

**NATURAL**

- caves
- coasts
- hiking trails
- lakes
- national parks
- rivers
- waterfalls
- wildlife reserves

**EVENTS**

- arts festivals
- carnivals
- concerts
- folk crafts festivals
- folklore events
- parades
- religious festivals

**ENTERTAINMENT & LEISURE**

- adventure parks
- casinos
- concert halls
- night clubs
- open-air markets
- sea aquariums
- stadiums
- theme parks
- traditional cuisine
- water parks
- zoos

16

- | | |
|---------------------------|------------------------------|
| A 2 Canada and the USA | H 6 Saint Petersburg, Russia |
| B 10 Cappadocia, Turkey | I 8 Sardinia, Italy |
| C 5 Klagenfurt, Austria | J 7 Tanzania |
| D 4 Orlando, Florida | K 1 Venice, Italy |
| E 11 Paris, France | L 3 Versailles, France |
| F 12 Patagonia, Argentina | |
| G 9 Ptuj, Slovenia | |

Opisi (od leve proti desni):

- | | | |
|-----------------------------|------------------------------|---------------------------------|
| 7 Serengeti National Park | 4 Walt Disney World | 5 Minimundus |
| 11 the Moulin Rouge | 12 Ushuaia | 10 Pasabag or the Monks' Valley |
| 1 the Venice Carnival | 6 the State Hermitage Museum | 2 Niagara Falls |
| 9 the Kurentovanje Carnival | 3 the Palace of Versailles | 8 Nuraghi |

17

	a / an	the	no article
cities	x	the cities	cities
happiness	x	the happiness	happiness
cheese	x	the cheese	cheese
jeans	x	the jeans	jeans
windmill	a windmill	the windmill	x
air	x	the air	air
crossroads	a crossroads	the crossroads	crossroads
cathedrals	x	the cathedrals	cathedrals
ferry	a ferry	the ferry	x

18 a

- odkljukaj zadnje drevo
- odkljukaj katerokoli drevo
- odkljukaj peto češnjo
- odkljukaj katerokoli češnjo
- neresljivo, ker člen 'the' pomeni točno določeno (skodelico), vendar tukaj ne vemo, katero

18 b

- a; The
- a
- the
- 
- a; a; the

18 c

- Slika A:**
- the ceiling
  - a window
  - a window
  - a wall
  - a wall
  - the floor
  - the door
- Slika B:**
- a cloud
  - a cloud
  - a cloud
  - the sun

19

- | | | | |
|-----|----------|------------------|----------|
| 1 a | 3 the | 5 the; the; a; a | 7 the; a |
| 2 a | 4 a; the | 6 The; the | 8 The |

20

- | | | |
|-------------|-------|-------------|
| 1 - / (the) | 6 an  | 11 an / the |
| 2 a; The | 7 a | 12 a |
| 3 a / (the) | 8 a | 13 - |
| 4 - | 9 the | 14 - |
| 5 a | 10 -  | 15 -; - |

21

**At the supermarket**

- | | |
|---------------------|------------------|
| 1 a | 6 The; a; a |
| 2 a | 7 a; the |
| 3 a; a | 8 the |
| 4 The; a; the; a; a | 9 the |
| 5 the; a; a | 10 the, the, the |


**A trip in the country**

- 1 A; the
- 2 a; a
- 3 the
- 4 a; the
- 5 the; a
- 6 The; the; the; the
- 7 The; an
- 8 the; the

**22**

**1. Location and population**

- 1 suburbs
- 2 urban
- 3 centre
- 4 channels
- 5 bridges

**2. Facilities and places of interest**

- 1 cathedrals
- 2 university
- 3 pedestrian-friendly
- 4 markets
- 5 headquarters
- 6 barracks

**3. Transportation**

- 1 overcrowded
- 2 traffic jams
- 3 commuters
- 4 one-way
- 5 bottlenecks
- 6 car sharing
- 7 bike stands

**4. Quality of life and housing**

- 1 green belt
- 2 spaces
- 3 housing
- 4 slums
- 5 suburbs
- 6 residential
- 7 outskirts
- 8 vandalism

**24**

- 2 by bus, on foot (or *vice versa*)
- 3 drive, drive
- 4 Flying/Piloting, flying/piloting
- 5 ride ... in, ride
- 6 piloting / steering / navigating
- 7 ridden
- 8 drives/rides
- 9 drives
- 10 drove

**25**

**drive**                      **ride**                      **ride on**                      **ride in**

a car	a bike	a bike	a carriage
a carriage	a horse	a horse	a dog sledge
a train	a camel	a camel	a submarine
a bus	an elephant	an elephant	a balloon
a dog sledge	a motorcycle	a motorcycle	a helicopter
a tractor	a bus	a bus	
a motorcycle	a train	a tractor	
a submarine	a tractor	a dog sledge	
	a rollercoaster	a helicopter	

**26**

- 2 by
- 3 by, by, on
- 4 on; on
- 5 on, on, by
- 6 in; by; on
- 7 by
- 8 on
- 9 on; by
- 10 on; on

**27**

- 1 by; by
- 2 in
- 3 on
- 4 by
- 5 on
- 6 on
- 7 by
- 8 on
- 9 in
- 10 by; by

**28**

- Day 1** in
- Day 4** to
- Day 9** for
- Day 13** to
- Day 18** to
- Day 25** for

**29**

**Travelling by sea**

- 1 cruise
- 2 voyage
- 3 ship
- 4 captain
- 5 crew
- 6 submarine
- 7 port

**Travelling by land**

- 1 car
- 2 car
- 3 journey
- 4 car
- 5 bus
- 6 on foot
- 7 bike
- 8 bus
- 9 train

**Travelling by air**

- 1 plane
- 2 airport
- 3 flight
- 4 check in
- 5 customs
- 6 took off
- 7 captain
- 8 flight
- 9 flight attendants
- 10 landed

**READING** (str. 192)

**1** (str. 192)

- 1 The image of Neuschwanstein Castle.
- 2 Because of its white towers.
- 3 In southern Germany. / Near Munich. / Among the Bavarian Alps.
- 4 King Ludwig II.
- 5 Mediaeval architecture.
- 6 Idealized sketches by a painter.
- 7 No.
- 8 In 1886. / 7 weeks after the death of Ludwig II.
- 9 Over 6,000.
- 10 No.
- 11 The Sleeping Beauty Castle in Disneyland.

**2** (str. 193)

- 1 NG      4 T      7 NG      10 F      13 NG
- 2 F      5 NG      8 NG      11 T      14 NG
- 3 F      6 T      9 NG      12 T      15 F

**3** (str. 194–195)

- 2 church
- 3 cheese
- 4 daffodils
- 5 ski-jumps
- 6 exhibition
- 7 Theatre
- 8 Mercury
- 9 lace
- 10 grapes
- 11 Cave
- 12 horses
- 13 figs
- 14 sea
- 15 woodenware
- 16 forests
- 17 bear
- 18 spa resort
- 19 Situla
- 20 miners
- 21 motorcycle
- 22 power plant
- 23 hop
- 24 Roman
- 25 steelworks
- 26 Gothic
- 27 ski slopes
- 28 vine
- 29 Carnival
- 30 cottages
- 31 tourist
- 32 potters

**4 a** (str. 195)

- | | | | |
|---------|--------|--------|--------|
| 1 Yes | 7 No | 13 Yes | 19 No  |
| 2 Three | 8 Yes  | 14 Yes | 20 Yes |
| 3 Yes | 9 Yes  | 15 Yes | 21 Yes |
| 4 No | 10 Yes | 16 Yes | 22 No  |
| 5 Four  | 11 Yes | 17 Yes | 23 Yes |
| 6 No | 12 No  | 18 Yes | |

**5** (str. 198)

- | | | | |
|-----|-----|-----|-----|
| 1 A | 3 B | 5 C | 7 C |
| 2 B | 4 A | 6 B | |

**WRITING** (str. 199)**6** (str. 201) (*predlog rešitve*)

Dear Emily,

I'm having a wonderful time here in Rome. I'm here with a friend for a week. We've travelled by plane and are staying at a hotel near the centre. Yesterday we visited the Coliseum and the Vatican. I liked the Sistine Chapel very much. We are having dinner in some very good restaurants.

This afternoon we are going to Trevi Fountain (if you throw in a coin and make a wish, your wish will come true!). Tomorrow we'll probably visit the Capitoline Museums. They contain many copies of Greek's masterpieces.

As you can see, I'm really busy. I think I'm going to need another holiday when I get home.

Hope you're enjoying your holiday, too.

Best wishes,  
Ben

**8** (str. 202) (*predlog rešitve*)

**Spring** is a wonderful season. It is my favourite season because everything is so beautiful and colourful.

The weather is usually warm and sunny in spring. Beautiful flowers grow everywhere and the birds build their nests in the trees. However, the weather changes quickly.

Sometimes grey clouds appear in the sky and it rains, but after the rain, the sky turns blue again.

In spring, I spend a lot of time outdoors. I often ride my bicycle and play with my friends in the park. The countryside is lovely in spring, so my family and I often go on picnics on Sundays.

I love spring. It makes me feel happy and energetic.

**Summer** is a fantastic season. It is my favourite season because everything is beautiful when the sun shines.

In summer, the sun shines a lot. It is hot and sunny most of the time. It rarely rains and there aren't any clouds in the sky. There are green leaves on the trees and the birds sing.

I do lots of things in summer. My family and I go on holiday to the seaside. We have a lovely time. We swim in the warm sea and make sandcastles. In summer, I spend a lot of time outdoors. I often ride my bicycle and play with my friends in the park. My family and I often go on picnics too.

Summer is fantastic. It makes me feel happy, lively and relaxed.

**Winter** is a lovely season. It is my favourite season because everything is beautiful when it snows. The weather is very cold. It often snows and the sky is usually cloudy. Some animals sleep all winter. There are no leaves on the trees and there aren't any flowers. I do lots of things in winter. I go to school in the morning. In the evening, I stay at home and watch TV or read a book next to a warm fire. When it snows, my friends and I go sledging in the park or make a snowman. At the weekend, my family and I go skiing in the mountains. Winter is fantastic. It makes me feel happy.

**ENGLISH ACROSS THE CURRICULUM: Rivers**

(str. 208)

**2** (str. 209)

- | | | |
|---------------|-------|---|
| 1 Warsaw | 11 | the Drava |
| 2 Vienna | 12 | at the confluence of the Danube and Sava rivers |
| 3 Rome | | |
| 4 Prague | 14 | the Aker River |
| 5 Paris | 8 | the Dâmbovitza River |
| 6 London | 2, 13 | the Danube |
| 7 Dublin | 9 | the Isar River |
| 8 Bucharest | 7 | the Liffey River |
| 9 Munich | 10 | the Moscow River |
| 10 Moscow | 5 | the Seine |
| 11 Maribor | 6 | the Thames |
| 12 Belgrade | 3 | the Tiber |
| 13 Bratislava | 1 | the Vistula |
| 14 Oslo | 4 | the Vltava River |

**3** (str. 210)

- | | | | | |
|-----|------|-----|-----|-----|
| 1 P | 3 IS | 5 P | 7 S | 9 I |
| 2 S | 4 MI | 6 S | 8 I | |

→ P-S-IS-MI-P-S-S-I-I:

The longest river solely in one country is  
**the Mississippi River.**