

Cursos de idiomas

PARA EMPRESAS / PARTICULARES

LA MEMBER OF HOT FNGLISH PUBLISHING SL

Inspirational Education

EL MÉTODO
HOT ENGLISH ESTÁ
AYUDANDO A MUCHAS
EMPRESAS, EJECUTIVOS
Y PARTICULARES POR TODA
ESPAÑA A ALCANZAR SUS
OBJETIVOS LINGÜÍSTICOS.
OBJETIVOS LINGÜÍSTICOS.
TU TAMBIÉN?.
LLÁMANOS AHORA AL
(00 34) 91 455 0273.

Estudiantes motivados

Profesores perfectamente preparados

english METHOD

MATERIAL ACTUAL ASOCIADO A UN PROGRAMA ESTRUCTURADO - UNA OFERTA GENIAL!

Exámenes semestrales

Hot English magazine CADA MES PARA CADA ALUMNO.

LUBRO DESTREZAS
UN LIBRO PARA CADA ALUMNO. 100 PÁGINAS
CADA LIBRO. CUATRO NIVELES DISPONIBLES.

GNÍA del Profesor UN LIBRO PARA CADA PROFESOR

REVISTA + LIBRO VINCULADO CADA MES POR TEMA Y GRAMÁTICA. ALGO COMPLETAMENTE ÚNICO EN EL MERCADO!

Llámanos al 91 455 0273

o envíanos un correo electrónico a (Madrid) classes@hotenglishmagazine.com (Barcelona) barcelona@hotenglishmagazine.com www.hotenglishgroup.com Y TODO ESTO A PRECIOS REALMENTE COMPETITIVOS

LAS ENSEÑANZAS IMPARTIDAS POR ESTE CENTRO NO CONDUCEN A LA OBTENCIÓN DE UN TÍTULO OFICIAL

Tenglish LANGUAGE SERVICES

CD index

- Hello
- 2. Wash Out
- 3. British Quiz

5. Let's Talk About: Driving in the City

4. Story Time

- **6.** Radio ad translations
- 7. Functional Language: Seeking Approval
- 8. Fingers' Error Correction
- 9. Pre-Intermediate Listening: Habit Fun
- 10. The Secret of Success
- 11. Facebook Phobia
- 12. Intermediate Listening: Marvellous Mysteries
- 13. New Planet
- 14. Wikipedia Vandals
- 15. Radio ad courses abroad
- 16. Quirky News
- 17. Corny Criminals
- 18. British Bar Chat: Dinner Parties
- 19. US Bar Chat: Paris
- **20.** Upper Intermediate Listening: Travel Away
- 21. Dictionary of Slang
- 22. Radio ad intensives
- 23. Accent Alert
- 24. Advanced Listenina:
- Slogan Slur 25. Tipping Trouble
- **26.** Going to Extremes
- 27. Goodbye

Editor's intro

Hot English Magazine, the fun magazine for learning English.

Is there life in outer space? Is Wikipedia as good as it seems? Is there a secret to ng successful? Join us this month as we look at all of these fascinating topics.. in English!

Plus, learn all about **tipping** around the world, how to make small talk, what the southern US accent sounds like, how to get approval for things, and all about some extremely extreme sports... and

lots, lots more, of course!

Talking about "extreme", have you heard of the guys from Jackass? They do ridiculous (and often painful) **stunts** for fun. They had their own TV series on MTV for a while, and their latest film has just **hit the screens**. We went to their press conference when they came to visit Madrid, and you can read about the show and up-coming film in this month's magazine.

What do you remember most about 2010? What have we got to look forward to in 2011? Find out in our article on "last year and this year". One thing you can be sure of is that there'll be a film about superhero. And one of these is the Green Hornet. Just to tie

into that, we've got an article on our top 10 movie cars (the Green Hornet's is called Black Beauty), plus a feature on one of the stars of the film, Cameron Diaz.

Anyway, have a great time, good luck with your English language learning, and see you all next

Yours, Andy

tipping *n* the act of leaving extra money for the waiter / waitress, etc. if you are pleased with the service

a piece of dangerous action in a film to hit the screens exp to appear in cinemas to tie into phr vb

if A "ties into" B, A is related / connected to B

Level Boosters!

Are you looking to really improve your English? Get your copy of the Level Boosters! Four levels to choose from. Student and Teacher versions. 100 pages of quality learning and teaching material. ONLY €12.99! For more information, see page 19! Limited copies available!

Magazine Index

- **Editorial**
- Wash Out
- British Quiz 5
- 6 Name Game; & Story Time
- Directory
- 8 **Happy New Year!**
- Goodbye, 2010!
- 10 **Skills Booklet Reading: Holiday Resorts**
- Let's Talk About... Driving in the City 11
- **Functional Language: Seeking Approval**
- Dr Fingers' Error Correction Clinic
- & Skills Booklet Listening: Habit Fun 🦳
- 14 Grammar Fun: Enough; Back Issues
- Skills Booklet Reading: Company Report
- The Secret of Success
- Facebook Phobia 17
- 18 How to... Make Small Talk
- Skills Booklet Listening:
- Marvellous Mysteries
- **20** Superheroes
- 22 Movie Cars
- 24 Cameron Diaz
- **The Green Hornet** 27 Jackass
- 28 New Planet
- 29 Wikipedia Vandals
- **30** Dr Fingers' Vocabulary Clinic: **Positive Emotions**
- Skills Booklet Reading: Money Matters
- 32 Quirky News / Corny Criminals
- 33 Recipe: Stuffed Baked Potato; Skills Booklet Listening: Travel Away 😑
- 36 Dictionary of Slang 🌑
- Accent Alert: The Southern US Accent :; Skills Booklet Listening: Slogan Slur 💿
- 38 Idioms: "Ship" Idioms
- 39 Skills Booklet Reading: Airline Agenda
- 40 Tipping Trouble
- Going to Extremes
- 42 Phrasal Verb Themes: Negotiating Part II
- **43** Subscriptions
- 44 Tapescripts
- 45 Tapescripts & Answers
- 46 Photo Magic

All material in this publication is strictly copyright, and all rights are reserved. Reproduction without permission is prohibited. The views expressed in Hot English Magazine do not necessarily represent the views of Hot English Publishing SL. However, we do think Jackass is funny, 2010 was a memorable year and Facebook is horribly addictive.

The latest fashions in washing and showering.

1 Pre-reading

Match the words (1 to 6) to the pictures (a-f).

- **1.** Soap
- 2. Deodorant
 - 3. Shampoo **4.** Razor blade
- 5. Brush
- **6.** Hairspray

Reading I

This article is about some changes in the way that people wash / clean themselves. What do you think these changes are? Think. Then, read the article once to compare your ideas.

Reading II

Read the article again. Then, complete the sentences with the correct words.

- 1. Soap-dodging consists of showering more/less.
- 2. 41% of British men shower/don't **shower** every day.
- **3.** More than half of British teenagers don't wash / wash every day.
- 4. One person admitted that he hadn't washed his hair for five/10 years.
- 5. The use of deodorants has risen/ fallen.

4 Language focus

Look at this extract from the article on this page, "...most people had a bath once a month..." The writer has used an expression with "have" ("have a bath"). Make sentences with the following expressions.

- 1. Have a shower
- 2. Have an argument
- 3. Have a good time
- 4. Have an idea
- 5. Have a swim

5 Discussion

- 1. What's your favourite type of shampoo? Why?
- 2. What type of deodorant or antiperspirant do you use?
- 3. What brand of soap do you use? Why?

ashing habits have changed over the years. In the 16th century, most people had a bath once a month... if they were lucky. Up until the 1950s, it was once a week. Only just recently has the concept of daily **showering** become popular. But now, according to the New York Times, things are changing again.

The latest **trend** is known as "soap-**dodging**". It basically consists of washing less, having fewer showers and using less soap and **deodorant**. "I just wash my hair once a month now," said Brett Dawson, a 32-year-old management

consultant." I use a **slice** of lemon instead of the usual deodorant," said 35-year-old computer analyst Brandon Smith. "I have just one bath a week," said Miriam Bayliss, a 28-year-old accountant.

And it appears to be growing in popularity. A **poll** last year for tissue manufacturer SCA found that 41% of British men and 33% of women *don't* shower every day. And 12% of people have a proper wash just once or twice a week. Further **research** by Mintel found that more than half of British teenagers don't wash every day – with many opting for a quick spray of deodorant to mask any smell. But why?

There are a variety of reasons. Some claim that daily hairwashing (or even any hair-washing at all) is unnecessary. Commentator Matthew Parris admitted that he hadn't shampooed his hair for a **decade**. Others say they just don't have the time. In 2008, the **chemist** Boots reported a 45% **rise** in sales of dry shampoo – a product that can be sprayed on hair between showers.

And some people want to help the environment. "I limit my showers to about twice a week," said Nigel Hamerstone, a 42-year-old architect. "The rest of the time I have a sink wash," he adds. "I believe that I'm as clean as everyone else, and it's helped **get** my water consumption **down** to around 20 litres a day – well below the 100 to 150 average in the UK."

The use of deodorant has fallen too. Some are concerned about the possible links between the aluminium in some antiperspirants and Alzheimer's disease. Others have discovered the benefits of crystal sticks (also known as "crystal mineral deodorant stones"). These mineral salts prevent **body odour** from occurring naturally by forming a layer on the skin which kills the bacteria. They're non-sticky, non-staining and they haven't been tested on animals.

So, will you be joining the new "washing revolution"? •

GLOSSARY to shower vb

to wash under a shower (a system

of washing that consists of a hose or pipe with a piece of metal at the end with holes in it for the water to come out)

a trend n

a fashion; something that many people are doing

to dodge vb

if you "dodge" something, you avoid it / stay away from it / don't do it

a substance that you put under your arms to stop bad smells a slice r

a "slice" of lemon is a small piece of the lemon that has been cut a poll n

a series of questions that are asked in order to get opinions / information

a tissue n

a thin piece of paper often used for

cleaning your nose a manufacturer

a company that makes something research r

the investigation or study of

something to opt for phr vb

to mask vb

if A "masks" B, A covers / hides B so people can't notice / see it

a period of 10 years

a chemist /

a person who makes / sells medication, legal drugs, cures, etc. a rise n

an increase

a sink wash exp

if someone has a "sink wash", they wash in the sink (an object in a bathroom that you can fill with water / brush your teeth over, etc.) to get down phi

to decrease; to reduce

antiperspirant n

a type of deodorant that stops a person from sweating (when liquid comes out of the skin)

Alzheimer's disease

a mental condition that elderly people suffer from. One of the symptoms is memory loss (not being able to remember things) body odour exp

the natural (but often uppleasant) smell from people's bodies

a layer *n* a "layer" of something is a very small

amount of it that covers a surface sticky ad if something is "sticky", it becomes

attached to other things (like glue) to stain vb

to leave a mark which is impossible/ difficult to remove by cleaning

How much do you know about Britain?

Pre-reading

Complete the table below with information about your country. Can you do it for another country? What about the UK? Discuss your ideas with a partner.

	My country
1. King / Queen	
2. National anthem	
3. National dish	
4. Currency	
5. Population	
6. Prime minister / President	
7. Political party in power	

Reading I

Read the guiz guestions in the article and try to answer them. Then, read the article once to check your answers.

Reading II

Read the article again. True or false?

- **1.** Wales is part of Britain.
- 2. Scotland and Wales have their own national anthems.
- **3.** The queen doesn't appear on British currency.
- **4.** One of the most popular curries is a vegetarian dish.

4 Language focus **The Present** Simple

Look at this extract from the article on this page, "...It doesn't have one..." The writer has used a negative Present Simple form ("doesn't have"). Transform these affirmative sentences into negative forms.

- **1.** He likes it.
- **2.** They live here.
- 3. We eat at 1pm.
- 4. She drives a Porsche.

5 Discussion

- 1. What else do you know about
- 2. What's the most unusual thing you've learnt from this quiz? Why?
- 3. What are some unusual facts about your country?

a) Yes. b) No.

The answer is... "b" – no it isn't! Britain (or Great Britain) is actually made up of England, Scotland and Wales – each of which are separate countries. The United Kingdom (the UK) refers to Britain and Northern Ireland. Confused? We are!

2. What is England's national anthem?

a) It doesn't have one. b) "God Save the Queen!"

The answer is "a" – England doesn't have a national anthem. "God Save The Queen" is sometimes used as the national anthem of Britain. So, during the Olympic Games when Britain is competing, they use "God Save the Queen". And when the England football team play an international team, it's used. However, if England play Scotland or Wales, they often play the songs "Jerusalem" or "Land Of Hope And Glory" as Scotland and Wales have their own national anthems.

3. Which countries does the Queen rule over?

a) The UK and all the countries in the Commonwealth. b) None. The answer is "b". Despite having a picture of her head on every piece of **currency** in the UK and the Commonwealth, the Queen actually has very little power. The UK is **ruled** by a government made up of **elected politicians** – the **monarchy** mainly represents Britain internationally. The Queen could technically dissolve parliament if she wanted to, but it's unlikely she would try.

4. Is healthcare free in Britain?

a) Yes. b) It depends.

Once again, the answer is "b". Britons pay tax for the **National Health Service** (NHS) – but even then it's not all free! Emergency medical attention will be given to people free of charge, but **treatment** for long-term illnesses or injuries sometimes needs to be paid for.

- **5.** What's the most popular food in Britain?
- a) Curry. b) Fish and chips.

And the answer is... "a". Many people think it's fish and chips, but in most **polls curry** usually **comes out on top**. In fact, one of the most popular curries (Chicken Tikka Masala) is believed to have **originated** in Glasgow (Scotland). It's often referred to as "Britain's true **national dish**".

So, how many questions did you get right? 3

Britain

Britain consists of England, Wales and Scotland. The UK (the **United Kingdom**) consists of Britain plus Northern Ireland. The UK has a population of 61.5 million. The UK has its own currency (the pound sterling), unlike most of the rest of Europe which uses the euro. The highest mountain in Britain is Ben Nevis in Scotland at 1,344 metres. The largest city is London. The current prime minister of the UK is David Cameron.

made up of phrvb

if A is made up of B and C, B and C are in A

a national anthem n a song that represents a particular

to rule over phrvb

if a queen "rules over" a country, she

controls that country Commonwealth n

the Commonwealth of Nations is an organisation of ex-colonies of the British Empire. There are more than 50 countries in it. Queen Elizabeth II

is the head of it currency n

the type of money used in a country or continent

to rule vb

if a government "rules" a country,

they are in charge of it an elected politician n

a member of a government or parliament who is chosen in elections by the public to represent them

the monarchy

the royal family

to dissolve parliament *ex* if the queen "dissolves parliament", she takes away the power of parliament

unlikely exp

if a situation is "unlikely" to happen, it probably won't happen

National Health Service

the British system of medical care. It refers to all the hospitals, doctors, nurses, etc. who form part of it treatment n

the medical care you receive from doctors / nurses, etc. / the medication / drugs they give you

a long-term illness ex

if someone has a "long-term illness". they have been sick for many years an injury n

if you have an "injury", you have hurt yourself and need medical attention

a series of questions asked in order to get opinions / information

a type of food that is common in

Asian countries such as India The food has a lot of spices

to come out on top e

if you "come out on top", you finish first and are considered the best

to originate vb if A "originates" in place B, A started in place B

a national dish n

the food which is said to represent a country

THE NAME GAME & STORY TIME

VWIE (CV

THIS IS ANOTHER PART IN OUR SERIES ON FAMOUS NAMES WITH MEANING.

Johnny Cash (American singer-songwriter) "CASH" IS AN INFORMAL BRITISH ENGLISH WORD FOR MONEY. "How much cash have you got on you?"

Facebook (American social-networking site) OUR "FACE" IS THE PART OF OUR BODY WITH YOUR EYES, MOUTH AND NOSE ON IT. / A "BOOK" HAS A NUMBER OF PAGES BOUND TOGETHER THAT YOU CAN READ.

"You've got some chocolate on your face." / "I read a great book."

Ray Charles (American singer) RAY" OF LIGHT IS A NARROW BEAM (LINE) OF LIGHT. "The sun's rays can penetrate water up to three metres."

Kerry Packer (Australian media tycoon) IF YOU "PACK" A BAG, YOU PUT YOUR THINGS INTO THAT BAG SO YOU CAN CARRY THEM. LITERALLY, A "PACKER" IS SOMEONE WHO PACKS A BAG.

"Have you packed the bag yet?"

Bruce Springsteen (American singer-songwriter)

À "SPRING" IS À COIL (À PIECE OF WIRE THAT HAS BEEN FORMED INTO LITTLE CIRCLES) WHICH RETURNS TO ITS ORIGINAL SHAPE AFTER IT IS PRESSED OR PULLED.

"The springs in the old mattress were digging into my back."

Sir Lancelot (one of King Arthur's knights of the round table) "LANCE" IS A LONG SPEAR LONG PIECE OF WOOD WITH SHARP POINT AT THE END) HAT WAS USED BY SOLDIERS TEN THOSE ON HORSE

The lance made a loud noise as it hit the enemy knight's armour."

Jokes, anecdotes and stories as told by native English speakers.

Little Jokes

I say, I say, I say. How can you double your money? I don't know. How can you double your money? Look at it in a mirror.

Clever Criminal

A man is in **court facing charges** of **robbery**. As the **trial** starts, the **judge** suddenly recognises the accused. "I thought I told you I never wanted to see you in here again," the judge says. And the man replies, "Yes, well, I told the police you'd said that to me, but they just wouldn't listen."

Border Control

Five tourists in an Audi Quattro are going through **customs** when they're stopped."Didn't you know that it's illegal to put five people in

an Audi Quattro," the customs officer says. "What?" says the **driver**.

"It's illegal. 'Quattro' means 'four' in Italian! So, you can't have more than four people in the car." "What are you talking about?" the driver says, angrily. "Quattro' means 'four'! You can't have five people

in a car that's designed for four," the customs officer repeats. "I can't believe this," says the driver. "It's the name of the car. 'Quattro' is just a name. Look at the papers. This car is designed to carry five people!" "No, no, no. I know what I'm talking about. One of you is going to have to get out and walk." "This is ridiculous," the driver says. "Who's your

supervisor? I'd like to speak to him or her, right now." "I'm sorry, but he's

busy," the customs officer says. "Busy? What's he doing?" "He's talking to two guys... in a

Fiat **Uno**."

to double vh to increase by 100%; to make twice as much of something

a court n a legal building where criminal cases are investigated

to face charges exp

if someone "faces charges", they may have to go to prison, pay a fine (money to the government) or do community service because they have done something illegal

a robbery *n* if there is a "robbery", someone takes something from a bank / office, etc. that doesn't belong to them. sometimes using violence or the threat of violence

a legal process with a judge and a jury (12 members of the public) in a court to decide if someone is innocent or guilty

a judge *n* a person whose job is to manage and control a legal process in a court of law

the accused n

the person who the police believe has committed a crime customs n

the area at the airport or border of a country where your bags or vehicle are checked a customs officer

a person who checks people's bags or vehicles at the airport or an entry point to a country

a driver

a person who drives a car

a supervisor /

a person who is in charge of other people in a business / organisation busy ad

if you are "busy", you have lots of things to do a small car made by Fiat. It's also the word for "one" in Italian and Spanish

TEACHING

english for Teachers!

Up-to-date material linked to a structured course - a unique solution.

rs of Skills Booklet (choose any of the 4 levels) + Teacher's Guide notes + 9 issues of Hot English magazine + 9 audio CDs.

- Structure + up-to-date teaching material = a unique combination!
- Teach great classes and get your students really motivated with this amazing material.

 4 levels (Pre-Intermediate, Intermediate, Upper Intermediate, Advanced).

 18 units per level all accompanied by audio.
 Essential grammar and vocabulary.

 Clear syllabus for teacher and students from beginning of course to end.

- Fun exercises to really motivate your students.
- 30 pages of detailed teacher planning (ideas and tips) in the Teacher's Guide.

See subscriptions page (43) for order form, call (00 34) 91 549 8523, e-mail subs@hotenglishmagazine.com, or visit **www.hotenglishmagazine.com** for more information.

INTERNSHIPS

INTERNSHIPS

variety of tasks: journalism, marketing, design, finance, business,

info@hotenglishmagazine.com Call: 91549 8523

TRANSLATION

Traducciones

Rapidez, precisión y calidad.

- Traducciones profesionales,
- Equipo de traductores profesionales, nativos y con mucha experiencia,
- Todos los idiomas.
- > Traducciones jurídicas,
- Servicios de interpretación.

contacta ahora para un presupuesto: (00 34) 91 455 0273 o escríbenos a info@hotenglishmagazine.com www.hotenglishgroup.com

TEACHING

LICENSEES

Centro de Estudios Britannia

www.ingleszaragoza.com britinales@amail.com

Paseo Teruel 34, pasaje interior, Zaragoza, 50004

INGLES, ALEMÁN, FRANCÉS Y REPASOS
CON NATIVOS

DESDE LOS 3 AÑOS. 976 212 835 685 976 016

Enseñalia Zaragoza

www.ensenalia.com web@ensenalia.com

Cursos para adultos y niños de todos los niveles en zaragoza y a distancia - Preparacion de examenes oficiales

> Gran Vía, 29, 50006 ZARAGOZA 976 221 676 976 225 015

Nevermind Language School

Budapest Bartok Bela u. 152/C Fsz. 7. Hungary

http://nm-nyelviskola.hu

CINEMA

Martin de los Heras, 12 28508 MADRID

Princesa, 3-5 Posaje Mortin de los Heros 28508 MADRID

Princeso, 3-5 28508 MADRID

Eugeni D'Ors, 12 08028 BARCELONA

RENOIR AUDIORAMA Lais Bermajo y/n 50009 ZMRAGOZA

ADMINISTRAÇÃO DE LA CONTRACTION DEL CONTRACTION DE LA CONTRACTION

Avda. de España, 51 (zoco de Majadohanda) MAJADAHONDA, MADRID

C/Emperatriz Eugenia, 6 07010 PALMA DE MALLORCA

Here are some exciting things in store for us this year, 2011.

Technology

Fans of Apple's iPad will be pleased to hear that a new version of the popular **gadget** is scheduled for release in the spring.

Gamers will be desperate to **get their hands on** the new Nintendo 3DS (**due** in February), which will be able to produce 3D images without the need for silly glasses.

Meanwhile, Facebook is believed to be negotiating a deal with Skype, which could be bad news for telephone companies. Facebook is also rumoured to be developing its own mobile phone service.

World

There are also important steps being taken to make our planet a better place. California, famous for being green, will

be opening the world's largest solar power plant. Several electric cars are due to be launched, including the Tesla Model S and BYD e6. And all United States troops are scheduled to leave Iraq by the end of the year.

Film

Much like last year, 2011's cinema screens will include a lot of **sequels**. *The Hangover 2* is the highly-anticipated sequel to the 2009 comedy blockbuster. Horror fans will be pleased about the return of the horror franchise *Scream*, with *Scream 4*. Captain Jack Sparrow will be appearing in *Pirates of the Caribbean: On Stranger Tides*, and everyone's favourite robots are back in *Tranformers: The Dark of the Moon*. Fans of superheroes

won't be **disappointed** either. The Green Hornet, The Green Lantern, Thor, X-Men: First Class and Captain America are all on their way. On another note, Nicholas Cage will be suffering from road rage in *Drive Angry*, and the classic children's fairy tale Little Red Riding Hood will appear on the **big screen**.

Sport

Sport kicks off in January with the Australian Tennis Open in Melbourne. The Cricket World Cup will take place in

Bangladesh, India and Pakistan between

19th February and 22nd April. New Zealand will host the 2011 Rugby World from 9th

September to 23rd October.
And London will be

home to the Champions League final on 28th May. Finally, in July, the International Olympic Committee will be deciding which city will host the 2018 Winter Olympics. •

Goodbye, 2010!

Major Events

January saw the completion of the tallest man-made structure, the Buri Khalifa in Dubai, United Arab Emirates. This was soon followed by tragedy when a 7.0-magnitude earthquake hit Haiti, killing more than 230,000 people. In Chile, an

8.8-magnitude earthquake killed 497 people; and in Indonesia more than 400 died in an October earthquake. Earlier in the year, aeroplanes were grounded all over Europe for weeks after ash from Icelandic volcano Eyjafjallajökull made flying too dangerous.

On a lighter note, Spain won the football World Cup for the first time ever, prompting **huge** celebrations across the country. The first 24-hour flight by a solar-powered plane was made. And 33 miners were rescued

after being trapped for more than two months underground after an accident in Chile.

Technology In July, Facebook reached more than 500 million

users, making it one of the

most powerful website businesses in history. Technology fans rushed to the shops to get the latest iPhone, but there were a few problems. Users found it difficult to make a call with the iPhone 4 unless it was held in a certain way. Apple promptly released instructions on how to hold it the "correct" way.

Movie watching took a giant leap forward in 2010 with the return of 3D cinema. James Cameron's Avatar kicked off the new craze in December 2009, but many more followed suit. Toy Story 3, Shrek Forever After

Many prominent figures passed away in 2010. Hollywood actor Tony Curtis, famous for starring alongside Marilyn Monroe in Some Like It Hot, died aged 85 after a heart attack. British comedy star Sir Norman

Wisdom died aged 94 after suffering a series of **strokes**. Movie legend Dennis Hopper lost his battle with cancer, as did rock star Ronnie James Dio. Eighties teen icon Corey Haim died after an accidental overdose of prescription drugs. And Lech Kaczyński (the president of Poland) was killed in a plane crash.

uotes from 2010

"If "geek" means you're willing to study things, and you think science and engineering matter, I plead guilty. If your culture doesn't like geeks, you are in real trouble." Bill Gates, founder of Microsoft.

- "I was with God and I was with the devil. They fought over me but God won. I think I had extraordinary luck." Mario Sepulveda, one of 33 Chilean miners rescued after being trapped 2,000ft below ground for
- "Women are lining up to marry me." Silvio Berlusconi, Prime Minister of Italy.
- "I thought it was gum." Paris Hilton, denying all knowledge of the drugs found in her bag by police.
- "I can't spend all my time with my birth certificate plastered on my forehead." Barack Obama, on rumours he wasn't born in the US.
- "It's just a cat, at the end of the day." Mary Bale, a British woman who received death threats after a video of her putting a cat in a wheelie bin was posted online.
- "They were kind of dirty looking pebbles. I didn't know. I'm used to seeing diamonds shiny and in a box. These are the kind of diamonds I am used to seeing." Naomi Campbell on allegedly being given **blood diamonds** as a gift from African dictator Charles Taylor.
- "It's a good thing to be old, because that means you haven't died yet, right?" Penelope Cruz, actress.
- "Spain's name will be on top of the world for the next four years." Iker Casillas, captain of the Spanish football team, after winning the 2010 World Cup.
- "Are you serious?" Lindsay Lohan, actress, after a judge sentenced her to 90 days in jail.
- "You have the honesty of Abraham Lincoln and the charm of the guy who shot
- him." Dane Cook, comedian, pays tribute to American Idol judge Simon Cowell after he quit the programme.
- "These five paintings are unsellable. So, thieves, sirs, you are **imbeciles**. Now return them." Pierre Cornette de Saint-Cyr, director of Palais de Tokyo, after the theft of paintings by Picasso and Matisse from the Paris Museum of Modern Art.
- "I was also going to give a graduation speech in Arizona this weekend, but with my accent, I was afraid they would try to deport me." Arnold Schwarzenegger, governor of California, making fun of Arizona's new immigration laws. 😊

in store for exp

the things that are "in store for" you are the things that are going to happen a gadget r

a small machine that does something useful

to get your hands on exp to buy; to get; to obtain

due ac

if something is "due", it is expected at a certain time a sequel n

a second book or film based on the first one

disappointed adi

if you are "disappointed", you feel sad because something didn't happen the way you expected / wanted

the big screen n

home to exi

event happens in that place if a country is "host" to an event, that

country organises and manages the event

huge ad very big

to mock vb

if you "mock" something or someone, you laugh at them

to kick off phr v to start

craze

a "craze" is something that has become very popular

a remake r

a "remake" of a film is a new version of an older film

a "spin-off" is a film / TV series that is based on another film /TV series a script r

the text / words for a film

to pass away phr vi

a stroke r

a medical condition which causes the loss of speech and movement in the body an overdose r

an "overdose" occurs when somebody takes too many drugs prescription drugs

medication or legal drugs available from a chemist's with written permission from a doctor

someone who loves computers, sciencefiction, comic books, technology, etc. The term is often used as an insult to plead guilty ex

to confess to a crime: to admit to something

lining up exp

if people are "lining up" for something, they really want it. Literally, they are forming a line (a queue) while they are waiting for that thing to deny vb

if you "deny" something, you say you didn't do it.

to plaster vb to stick/attach A to B, often with glue a forehead r

the part of your head just above your

a death threat

they get a letter saying they are going to be killed

a wheelie bin r

a container for waste/rubbish. It has little wheels to make it easy to move a pebble n

a small stone a blood diamond n

a diamond (a rare jewel) that is sold to

finance a war a judge r a person whose job is to control and manage legal décisions in a court of law

to pay tribute to exp you "pay tribute to" someone, you do something as a sign of respect for

that person to auit vb in to stop doing something

an imbecile

an idiot; a stupid person

to deport v if someone is "deported", they are sent

back to their country of origin (where they were born)

Holiday Resol

Sun or snow? Holiday "bargains" for the incredibly rich. By Patrick Howarth

1 Pre-reading

Complete the table below with the sport / activity words.

jet skiing snowboarding tobogganing ice-climbing sun-bathing snorkelling

tennis sailing swimming shopping

skiing ice-skating wind surfing

relaxing in the sauna hiking

Beach holiday	Mountain holiday	Both
Jet skiing	snowboarding	

Reading I

Do you know the names of any exclusive beach or ski resorts? Where are they? Think. Then, read the article to check your ideas.

Reading II

Read the article again and say what the numbers refer to.

- **1.** 1650
- 2. 24 kilometres
- **3.** 88
- **4.** 20
- **5.** \$40,000

Language focus Superlatives

Look at this extract from the article on this page, "...the cheapest beer in town is..." The writer has used the superlative form "cheapest". Complete the sentences with the superlative forms of the adjectives in brackets.

- (good) film I've ever 1. This is the _ seen. 2. You're the _ (kind) person I know. 3. It's the _ (interesting) book I've
- 4. It's the ___ (cute) dog in the park.

5 Discussion

ever read.

- 1. Which resort mentioned in this article would you like to go to? Why?
- 2. What's the most exclusive place you've ever stayed at?
- 3. Where would you like to go for your next holiday?

here do you think the rich go for their holidays? Here's a guide to some of the world's most exclusive resorts.

Fancy a bit of skiing? According to Wealth Bulletin*, France's "Courchevel 1850" is the most desirable ski resort in Europe. It's even more exclusive than Méribel and Zermatt, Switzerland. The "1850"

in Courchevel's name refers to its altitude in metres. It is actually only 1,747 metres up, which makes it lower than rival Val d'Isère, which is actually at 1,850 metres. As part of Courchevel, there are other resorts known as "1650", "1550" and "1300", which are much lower (and cheaper) than "1850", of course.

So, what can Courchevel offer? Well, for a start, there are 275 ski runs (many of which are difficult black runs). A weekly ski pass that will cost you €216, and the cheapest beer in town is €4.50, which is actually cheaper than Méribel. The resort also has a shopping centre where you can buy designer ski gear from brands such as Dior, Armani, Chanel and Gucci. Courchevel regulars include George Clooney, Victoria Beckham and Roman Abramovich.

Other top ski destinations include Chamonix, France. This has the world's longest ski run at 24 kilometres. The resort has been called "the death-sport capital of the world" because of the availability of extreme sports such as ice climbing and paragliding. It's a favourite of golfer Tiger Woods. St Moritz in Switzerland is possibly the most famous ski resort in the Alps, and two Bond films have been filmed there: Goldfinger and For Your Eyes Only. The town only has 88 runs and a ski pass will cost you €240, but it does have the Cresta Run: the world's most famous toboggan run. A beer's only €4, however, so it's a bit cheaper than other resorts. You might spot Liz Hurley and Madonna shopping in the town's many boutiques.

Now what about a beach holiday? For a truly extravagant experience, you could book yourself into the Nygard Cay Beach Resort in New Providence, Bahamas. The resort only has one villa (so it's extremely exclusive) with 10 bedrooms, two pools, five jacuzzis, a tennis court, two volleyball courts, a basketball court, a 24-seat cinema and three boats. There are also 20 servants to look after you and your family and friends. Unfortunately, it's a bit expensive. In 2008, the Nygard Cay costs \$40,000 a day to rent. However, if you're looking for something a bit cheaper, you may want to try the private island of Musha Cay, also in the Bahamas. The island can accommodate up to 24 people and rates start from as little as \$24,750 a day! So you'll be saving a lot compared to Nygard Cay. Isla de sa Ferradura, off the coast of Ibiza, is even cheaper, with room for 14 guests at only €130,000 a day.

Anyway, wherever you go, remember to have a good time, and do send me a postcard... if you have any money left for the stamp! 3

*Wealth Bulletin

Daily and weekly news, analysis and comments on wealth, wealth management, lifestyle and luxury living.

Dialogue

IN THIS DIALOGUE, SALLY IS DRIVING WHEN SHE GETS INTO AN ARGUMENT WITH A PEDESTRIAN.

- A: Alan S: Sally
- A: Hey, watch out! That's a red light, and I'm on a pedestrian crossing!
- A: I'm all right, but your front wheel is on the kerb.
- I'm just so tired. I've beén stuck in a traffic jam for two hours and I didn't get any sleep last night.
- A: That's hardly my problem. And in case you didn't know, this is a dead-end street.
- Whoops! I'm a bit lost. You don't happen to know where Marstone Street is, do you?
- A: Yep.
- So, erm, could you, erm, give me directions?
- A: OK. Drive straight on for about 350 metres.
- OK. Straight on.
- A: When you get to the

- traffic lights, take the first turning on the left and then drive straight on again.
- S: Traffic lights. First turning, erm, left.
- A: Then, after about another 200 metres and a few speed bumps, you get to a roundabout...
- **S:** A roundabout.
- **A:** ...and you take the first turning on the right.
- ...on the right.
- A: Then, you go over a bridge and through a tunnel. Then, you turn right and then left and then right again, and it's just there on the left.
- S: A bridge. A tunnel. Right, left, right... OK. I think I've got it.
- A: You can't miss it!
- S: OK. Bye! Thanks. Right! Now, what did he say? Drive straight on, then first left... o

The rush-hour traffic is terrible.

We got caught in a traffic jam.

Turn right at the roundabout.

You need to go through the tunnel.

Watch & Learn! Listen to two people discussing this topic in a mini-video at

FUNCTIONAL LANGUAGE www.hotenglishmagazine.com

THIS MONTH, WE'RE LOOKING AT WAYS OF SEEKING APPROVAL IN ENGLISH.

When we "seek approval", we're asking whether it's OK to do something. For example:

- a) Do you think anyone would mind if I left my coat here?
- **b)** Do you think anyone would notice if I took the last biscuit?

It's a way of asking for permission. For example:

- a) Do you think it's all right to put this poster up here?
- **b)** Do you think I ought to let anyone know that I'll be late?
- c) What do you think they'd say if I left early?
- **d)** Do you think anyone would object if I left my bag

Sometimes, it involves asking about people's feelings concerning something:

- a) What are your thoughts regarding moving office?
- **b)** What do you think of the idea of changing over to the other system?

Or getting people's opinions on things:

- a) Do you have any objections to the colour?
- **b)** What do you think of the idea of working this weekend?
- c) What would you say to the idea of opening a new shop?
- **d)** What are your thoughts on the new proposal?
- e) Would you have any objections to me taking Friday off?

Dialogue

IN THIS DIALOGUE, MEGAN IS TALKING TO HARVEY. IT'S MEGAN'S FIRST DAY AT WORK.

Megan: Hi, I'm Megan.

Harvey: I'm Harvey. Pleased to meet you.

Megan: You're in charge of accounts,

aren't you?

Harvey: Yes, that's right. It's your first

day here, isn't it?

Megan: Yes. I'm so excited. Hey, do you

think anyone would mind if I

put some music on?

Harvey: Well, actually, we don't, erm, tend to play...

Megan: [She puts on some music.] I just love this song. Don't

you?

Harvey: I think you should, erm,

turn it down a bit.

Megan: Silly me. Yes, I know. I'm

terrible, aren't I? Hey,

what are you up to this

weekend?

Harvey: Well, I, erm, I...

Megan: I'm having a party. Everyone's welcome to come.

Do you think anyone would mind if I put up this

poster about it on the staff notice board? Well, I don't really know... maybe you should, erm, ask.

Megan: Hey, what's the time? I'm starving.

I've arranged to have lunch with a friend. Do you think anyone will

notice if I pop off early?

Harvey: Well, I guess you should really..

Megan: Hey! I just remembered. I parked in this

"restricted" parking space. Do you think

I ought to move it?

Harvey: Erm... I don't know. Erm... [Harvey's boss comes in.]

Boss: Ah, young Harvey. Where's that report?

Harvey: Erm, almost done.

Boss: I told you I wanted it on my desk by 10am.

What have you been doing?

Harvey: Erm, just been going through it. I've been

making a few last-minute changes.

Megan: No, you haven't. [to the boss] He's been sitting

here chatting to me.

Boss: Oh, really, has he? By the way, whose car is that

in my parking space?

Megan: Sorry! Guilty as charged. Harvey told me I could

park there.

Harvey: What? I? No, I didn't... I...

Megan: Yes, you did.

Boss: Oh, did you? Harvey, in my office... NOW!

DR FINGERS'

IN THIS SECTION, DR FINGERS IDENTIFIES AND CORRECTS TYPICAL ERRORS.

Activity

Read the sentences, find the errors and correct them. All the sentences should be in the Present Perfect. Then listen to the CD to check your answers.

- 1. They are here for ten minutes. They have been here for ten minutes.
- 2. I know him for six months.
- 3. We have had this house since two years.
- 4. I have been here during six hours.
- 5. How long are you here?
- **6.** How long is he work here?

Pre-listening

Look at the list below. Tick the sentences that apply to you. Then, discuss your answers with a partner.

- I'm good at making decisions.
- I always put things away. I help out with the cleaning at home.
- I never get angry.
- I listen carefully when people talk to me.
- I don't drink or smoke in excess.
- I'm never in a bad mood.
- I never leave my clothes lying around.

Listening I

You're going to listen to two people (Norman and Chloe) who are discussing Norman's bad habits. Listen once. What are some of Norman's bad habits?

Listening II

Listen again. Then, answer these questions.

- 1. What drinks does Norman mention when he's trying to decide what to have?
- 2. What countries does Norman mention when he's talking about his holiday?
- 3. What types of restaurant does Norman mention when he's trying to decide where to eat?

Language focus

The Present Simple & Present Continuous

Read through the transcript of the recording and see how many examples of the Present Simple and Present Continuous you can find.

5 Discussion

- 1. Are you good at making decisions? Give examples.
- 2. When was the last time you had to make an important decision?
- 3. What's the hardest decision you've ever had to make?

GRAMMAR FUN & BACK ISSUES

THIS MONTH, WE'RE LOOKING AT HOW TO USE THE WORD ENOUGH.

We can use *enough* + a noun to say that something is sufficient - that the amount of something is all right.

- a) There's enough food for everybody.
- There are **enough people** for the game.
- They had **enough time** for the test.

In negative sentences, not + enough + a noun means that something isn't sufficient or that there isn't the right amount of something. For exam

- a) I didn't have enough money for the ticket.
- b) We won't have enough time to finish it.
- There aren't enough chairs for everyone here.

We can use an adjective + enough to say that something is the right size/amount/height, etc. For example

- a) The plate was big enough for all the food.
- She lives close enough to walk to work.
- c) Last spring, it was **hot enough** to go swimming every

In negative sentences, we use *not* + an adjective + *enough* to say that something isn't the right size/amount/height, etc.

- a) The bridge wasn't tall enough for everyone.
 b) The room isn't big enough for everyone. The bridge wasn't tall enough for the lorry.
- c) The quality of this work just isn't good enough.

Finally, enough can be used as an adverb to say that something is (or isn't) sufficient. For example:

- a) We haven't done enough.
- I think they've seen enough.
- She thinks we've talked enough about it to be able to make a decision.

Exercise

Complete the sentences with the adjectives from below

s	ea string time tables room village
n	noney screens
1.	There are enough for everyone to sit at.
2.	There aren't enough computer for all these
	computers.
3.	The piece of wasn't long enough.
4.	The was big enough for all of us to sleep in.
5.	They had enough to pay for it.
6.	It isn't warm enough to swim in the
7.	They won't have enough to finish before 6pm
8.	Last winter, there was enough snow to ski all the way down
	to the

Have you got all the copies of Hot English?

Please call (0034) 91 549 8523, SKYPE: hotenglishmagazine2010,

e-mail subs@hotenglishmagazine.com or send this form NOW to: C/Paseo del Rey, 22 - 1st floor, office 1, Madrid 28008

TABLE OF PRICES (Standard magazine price 5.50€). All magazines come with a CD.

5 back issues =	€25 (€5 per copy)	
10 back issues =	€47.50 (€4,75 per copy)	
15 back issues =	€67.50 (€4.50 per copy)	
20 back issues =	€85 (€4.25 per copy)	
25 back issues =	€100 (€4.00 per copy)	

Postage costs: €15 Europe; €25 outside Europe.

My details are:

Name: (write as clearly as nossible)

manner (mine as	acary as possible,
Address:	
City:	Postal code:
Telephone:	
E-mail:	
Age:	DNI/NIF: (Spanish residents only)
Profession:	

Payment method Spain only

Postal Order.	The Post Office charg	es between €1.2	5 and €7.00 for	contrareembolsos

	Direct debit	(domiciliación	bancaria):
--	--------------	----------------	------------

Account number///	
Bank name:	
Branch (sucursal):	
Address:	Postal code:
Payment method Outside of Spain	
VISA/Mastercard / / / /	Expiry date:/

VISA/Mastercard _____/ ____/ _____/ _____

Nº 87	N∘89	Nº 93	Nº 95	Nº 96	□ Nº 97	Nº 98	Nö 99
Nº 100	Nº 101	Nº 102	Nº 103	Nº 104	Nº 105	Nº 106	Nº 107

This offer corresponds exclusively to the month in which this magazine appeared, if unsure call our office for more details - 0034 91 549 8523

Company R

Hilton: the name above the world's most famous hotel. By Patrick Howarth

Pre-reading

What's your idea of a great hotel? What would it have? Choose from the list of things below. Then, discuss your ideas with a partner.

a spa, a jacuzzi in the bathrooms, antique furniture, en-suite bathrooms, spectacular views, a gym with personal trainers, air-conditioning, a mini-bar, shops, designer boutiques, a swimming pool, immaculately dressed staff, large rooms, the latest technology, fresh flowers in the rooms, a gourmet restaurant, an impressive reception area, a sea view, a mountain view, Other?

Reading I

You're going to read about the Hilton Hotel chain. Write down three things you'd like to know about Hilton Hotels. Then, read the article to see if you can find the answers to your questions.

Reading II

Read the article again. Then, answer the questions.

- **1.** Who founded the Hilton Hotel chain?
- 2. When did he buy his first hotel?
- 3. What was it called?
- **4.** How many rooms did the Dallas Hilton have?
- **5.** What is it called now?
- **6.** Who is it owned by?
- **7.** What was the Waco Hilton the first to have?
- **8.** What is the Amsterdam Hilton's claim to fame?

Language focus The Past Simple Passive

- 1. They sold it to a big company.
- 2. They cut it up into little pieces.
- **3.** They recorded the conversation.
- 4. They cleaned the rooms.

Discussion

- 1. Have you ever stayed in a five-star hotel? What was it like?
- **2.** What's the best hotel you've ever stayed in? Why was it so good?
- 3. What's the most unusual hotel you've ever stayed at? What was so different about it?

f there's one name that reigns supreme in the world of hotels, it must be Hilton. Wherever you

might go in the world if you're looking for a luxury hotel, there'll be a Hilton there. There may be better hotels, there may be more luxurious hotels, there may be more interesting hotels, but there'll always be a Hilton.

The Hilton Hotel chain was started by Conrad Hilton. He bought his first hotel in 1919. It was called the Mobley Hotel and it was in Cisco, Texas. The first "real" Hilton (a hotel to be actually called a Hilton) was the Dallas Hilton, which was built for Conrad Hilton in 1925. It was one of the first high-rise

buildings to be built in Texas and had 325 rooms. There was also a chemist's, a barber shop, a beauty parlour, a coffee bar, a tailor's, a telegraph office and a restaurant. Hilton's private offices were located in the hotel for many years. The hotel is still standing, but now it's called the Dallas Hotel Indigo and it's owned by InterContinental Hotels, one of Hilton's main rivals.

Conrad Hilton originally limited his company to hotels in Texas. Hilton hotels in the towns of Abilene, Waco, and El Paso followed the Dallas hotel. In fact it was not until 1939 (when the Albuquerque Hilton was constructed) that the company finally expanded beyond Hilton's home state. The company had a hard time during the Great Depression (1929 to 1939, more or less), and Hilton had to sell several of his hotels. However, he kept working and founded the Hilton Hotels Corporation in 1946, which was replaced by the Hilton International Company in 1948. The company expanded rapidly in the 1950s and 1960s. It's believed that Hilton's success led to a massive increase in American tourism and business abroad because Americans knew that they would be assured the comforts of home if they stayed at a Hilton.

The Hilton chain has always been well-known for innovation. In 1927, the Waco Hilton (in Texas) was the first one to have air-conditioning in public rooms. In 1947, televisions were introduced to the Roosevelt Hilton, making it the first hotel with TVs in its rooms. The world's first airport hotel, the San Francisco Airport Hilton, was opened in 1959, pioneering the airport hotel concept.

The hotels have seen their fair share of history, too. Between 25th and 31st March 1969, John Lennon and Yoko Ono's "bed-in for peace" was staged at the Amsterdam Hilton. Since then, their room has become a popular tourist attraction. In 1973, the first handheld mobile phone call was made to the New York Hilton. And the Pina Colada cocktail was invented by Ramon

"Monchito" Marrero at the Caribe Hilton's Beachcomber Bar in San Juan, Puerto Rico.

Today, the Hilton company is one of the largest hospitality companies in the world and the Hilton name is one of the world's most powerful brands. It has 530 hotels in 76 countries with more than 191,348 rooms worldwide. Supposedly, a copy of Conrad Hilton's autobiography, Be My Guest, is put in every room. O

READING

track₁₀

The Secret of Success

Unusual things to study at college or university.

STORY

Pre-reading

Read the "success" quotes. Which one/s do you like? Why? Discuss your options with a partner.

- "Don't aim for success if you want it; just do what you love and believe in, and it will come naturally." David Frost
- "Failure is success if we learn from it."
 Malcolm Forbes
- "Formula for success: rise early, work hard, strike oil." J. Paul Getty
- "I don't know the key to success, but the key to failure is trying to please everybody." Bill Cosby
- "Action is the foundational key to all success." Pablo Picasso
- "I've failed over and over and over again in my life and that is why I succeed."
 Michael Jordan

Reading I

What do you think the keys to success are? Think. Then, read the article to compare your ideas.

Reading II

Read the article again. Then, answer the guestions.

- 1. What's the name of Malcolm Gladwell's book?
- **2.** How many hours does he say that you have to practise something in order to be successful?
- **3.** What is Einstein's IQ estimated to have been?
- 4. What type of jobs did Christopher Langan have?
- **5.** What does Gladwell say is the other key ingredient to success?

Look at this extract from the article on this page, "...Langan never graduated from university..." The writer has used a verb (graduated) + a preposition (from). Complete the sentences with the words below. All the sentences contain expressions with from.

olub speaking pen manay isil sun

${\color{red} \succeq}$	lub	Speaking	реп	Hioriey	Jan	Sull
1.	She	borrowed a _		from	me.	
2.	The	prisoner escap	oed fror	n		
3.	They	y hid the		from the	author	ities.
4.	Wei	orevented him	n from le	eaving the		
		cream will pro				
		, stopped him f	,			neeting

Discussion

- **1.** Who's the most successful person you know? Why are they successful?
- **2.** Who are some of the most successful people in your country?
- **3.** What are some of the pros and cons of being successful?

hy are some people **successful** and others aren't? What's the secret of success? Author Malcolm Gladwell thinks he knows.

Many of Gladwell's ideas appear in his **social psychology**

bestseller *Outliers*. The popular view is that some of us are born talented and others aren't. But Gladwell thinks that this is just an excuse for not trying... and if you really want to be good at something, you have to work at it. "Practice *isn't* the thing you do once you're good," Gladwell writes. "It's the thing you do that *makes* you good."

Central to the book is the "10,000-hour rule". It means that if you want to be among the best in the world, you need to practise something for 10,000 hours. That's **the equivalent of** three hours a day for 10 years. For example, The Beatles played live in Hamburg more than 1,200 times between 1960 and 1964, which is more than 10,000 hours

Outliers

of playing time. And when Microsoft chairman Bill Gates was 13, he was **given access to** a high school computer (one of the few available in the country), allowing him to practise computer programming for more than (yes, you **guessed** it!) 10,000 hours.

The interesting thing is that success has **nothing to do with** intelligence.

Take the example of Christopher Langan, who's mentioned in the book. He's

got an **IQ** of between 195 and 210 (Albert Einstein's IQ was estimated to have been between 160 and 180). As a boy at school, Langan was able to take an exam in a foreign language he'd never studied and pass it after just **skim-reading** a text book for three minutes. However, Langan never graduated from university, and worked in **labour-intensive** jobs his whole life. This proves that intelligence alone will not **lead to** success – you need hard work, support, finance and opportunities. Gladwell adds, "No one – not rock stars, not professional athletes, not software billionaires, and not even geniuses – ever makes it alone."

However, it isn't just a question of time and support. Even after you've **put in** your 10,000 hours of practice, you still need one other key ingredient – luck. So, you could be the most amazing guitarist in the world, but unless you're lucky enough to play in front of a record company executive who sees a way of exploiting that talent, you aren't going to be seeing **your name in lights**. Of course, many people argue that you can create your own "luck" if you're **proactive** enough... but then again, someone who's willing to practise something for 10,000 hours is probably fairly pro-active anyway.

So, are you putting in the hours? Carry on! You could get lucky! •

GLOSSARY

successful adj if you are "successful", you have a lot of money or fame (or both)

social psychology n the study of people and the relationships between them

a bestseller n a very popular book which has sold lots of copies

the equivalent of exp

the same as

to give access to exp if you are "given access to something", you have permission to use it to quess vb

if you "guess" correctly, you give the correct answer

nothing to do with *exp* if A has "nothing to do with" B, there is no connection between A and B

IQ n an abbreviation of "intelligence quotient" – a measurement of

intelligence to skim-read vb

to read something very quickly to get the most important information labour-intensive adj

if a job is "labour-intensive", it involves a lot of physical work

to lead to phrvb if A "leads to" B, A will eventually allow / cause B to happen / exist to put in vb

if you "put in" hours, you work for a certain amount of hours in the hope of achieving a result

your name in lights exp if you have "your name in lights", your name appears in neon lights outside theatres / cinemas, etc. because you are famous proactive adi

if you are "proactive", you make things happen rather than waiting for them to happen

acebook

Learning to hate Facebook.

Pre-reading

What do you use to communicate with your friends, family or work colleagues? Why?

- Twitter
- A mobile phone
- Voicemail
- A landline phone
- A Blackberry
- E-mail
- Letter
- Text messages
- Face-to-face communication
- Facebook

Reading I

What do you think the pros and cons of Facebook are? Think. Then, read the article once to compare your ideas.

Reading II

Read the article again. Then, write a day next to each sentence. Jamie...

- 1. ...gets a message from her boyfriend.
- 2. ...has got 100 friends.
- 3. ...goes for a drink with Steve.
- 4. ...updates her status.
- 5. ...closes her Facebook account.
- 6. ...re-discovers Steve.
- 7. ...gets a "friend request" from her mum.

Language focus **Question Tags**

Look at this extract from the article on this page, ". So, it's over then, is it?..." The writer has used a question tag ("is it?"). Add question tags to these statements.

- 1. You like it, _
- 2. She lives here, _____
- **3.** They went out, _
- 4. They've bought it, __
- 5. You're Australian, _

Discussion

- 1. What do you like / dislike about Facebook?
- 2. What other social networking sites do you use?
- 3. What's your favourite means of keeping in touch with old friends? Why?

ave you got a Facebook account? Are you thinking of getting one? Jamie Simmonds has just signed up. Let's see how she's getting along.

= 3

83

SE 3

S 3

22.3

22.3

= 3

S 3

S 3

S 3

S 3

20.3

===

===

= 3

= 3

= >

= 3

= 3

35 3

EB

My Diary

MONDAY: I'm officially a **Facebooker**. I find a few people I used to know and I've soon got seven friends. I've never felt so popular! I wonder if my old university **flatmate** Steve is on here... What do you know! He is! Maybe Facebook has its uses after all.

TUESDAY: I've received lots of nice welcoming messages on my wall. Later, I meet up with Steve for a drink after not seeing him for five years. We get on really well! Then, he uses his Facebook app for iPhone to suggest me as a friend to some other ex-classmates. Some of them even come to the pub and it's just like old times - possibly a bit too much like old times. During the night, photos are **uploaded** to Facebook.

WEDNESDAY: Disaster! My mum's on Facebook! Has she seen the photos of me dancing on the table from last night? Has she shown them to dad? Oh, and I have a friend request - mum again!

THURSDAY: There's a message from my boyfriend, "So, it's over then, is it?" Apparently I haven't changed my settings to show I'm "in a relationship", and I haven't even added him as a friend. Ah well, I wonder what my exboyfriend is doing... Whoops! I accidently type his name into my status box instead of the search box, and now everyone can see it on their news feed.

FRIDAY: Time to update my status: "Work is boring. Can't wait for the weekend!" Yeah, that about sums it up. Oh, look, I've received a comment! Someone must feel the same way. Lots of my friends now "like" this status.

SATURDAY: Good news! I've got 100 friends! But wait! Someone's "un-friended" me! I look through my "friend list" to try to work out who it was. Why did they do that? Am I really such a terrible person? I never knew Facebook could be this cruel.

SUNDAY: Wake up. Check my Facebook page. Make coffee. Check my Facebook page again. Get ready to leave. Change my mind and check my Facebook page... again. This is becoming an obsession! I think it's time to end it all before it takes over my life. I delete my account. Back to good, old, simple e-mails. Oh, look, I've got a message: "A friend has invited you to join Twitter..."

Facebook facts

In July 2010, Facebook had more than 500 million active users. The average Facebook user has 130 friends. Facebook is translated into more than 70 different languages. The world spends 700 billion minutes a month on Facebook. Facebook creator Mark Zuckerberg's Facebook page says he's a Harvard Graduate, even though he actually dropped out to focus on Facebook. The site is valued at between \$7.9 and \$11 billion.

Facebook – the movie

Social Network (2010)is a film about the founders

of the social-networking website, **Facebook**. It's directed by David Fincher, and stars Jesse Eisenberg,

who plays Mark Zuckerberg (the actual . founder of Facebook)

in the film. Eisenberg actually has a cousin who works for Facebook.

GLOSSARY

to sign up *exp*

if you "sign up" to something, you register yourself as a member a Facebooker

someone who uses Facebook used to exi

the people you "used to" know are the people you knew in the past a friend n

a "friend" on Facebook is someone you give access to see your page

the person you share a flat with a Wall n

your "Wall" on Facebook is where people can post messages or links to other websites for you to read an app abbr

an application; something that allows you to use a program on another device

to upload

to transfer an image/ photo/ file from your computer to the internet

a friend request *exp* an invitation from someone to be friends on Facebook

settinas n

the "settings" on a website allow you to change information about yourself in a relationship exp

you can change your relationship status to say you have a girlfriend or boyfriend or that you are married a status box n

the area where you can write about your feelings / thoughts / ideas a search box n

the place on a website where you type in a word you want to find a news feed n

a "news feed" gives you all the latest news in your Facebook community to update your status exp if you "update your status", you

change it so it is up-to-date to sum up phr vl

if you "sum something up", you explain everything in a short, quick

a comment n

a message left by someone about your photos, status, videos, etc.

Facebook has a button you can click on to say you "like" something (such as a photo, video, etc.)

if you "un-friend" someone, you remove them from your list of Facebook friends

to work out phr vb

if you "work something out", you understand it

to take over your life exp if something "takes over your life", it starts to dominate your life to delete vb

to make something disappear forever

O. MAKE SMALL

This month, our top II tips on how to make small talk in English.

"Small talk" = casual conversation based on trivial topics (such as the weather, cinema, family, etc.) in an informal setting: while waiting for a bus, in a lift, at a business lunch, having a coffee in a café, at a party, etc.

ou may be able to deliver killer speeches, wonderful presentations and professional talks on topics of your choice. But can you make small talk? There are times in life when you need to make casual conversation. And in business, the social aspect of a business relationship is often as important as the professional one. Here are our top 10 tips for making small talk.

1. Listen

The number-one rule when making small talk is to listen. Make a conscious effort to remember what the other person is saying. Then, you can use this information to generate more conversation.

2. Questions

In order to keep the conversation going, ask lots of open questions with question words such as who, why, what, when and where. For example:

- **a)** What did you think of the conference?
- **b)** Where did you go for your last holidays?
- c) Who did you see at the party last week?

3. Interest

While you're talking to someone, focus exclusively on that person. And use your body language to show that you're interested: face the person, use eye contact and nod your head at appropriate moments. Also, use conversational fillers such as "ah ha / really? / amazing!" to show that you're interested in what they're saying... even if you aren't!

4. Follow up

Follow up on everything that the person you're talking to tells you. For example:

- a) You're a lawyer, aren't you? What motivated you to go into law?
- **b)** So, you like tennis, do you? How often do you get to play?

5. Eqo check

Try to avoid always turning the attention of the conversation back on yourself. For example, if someone mentions that they've just been to Italy, don't respond with, "Oh, I've been there. We went there last year." Instead, use this information as an opportunity to ask lots of questions about the other person's trip: Where did you go? Who did you go with? What was it like? What did you see?

6. Watch out!

Avoid saying anything that could be interpreted as criticism or judgement; and above all, keep away from potentially controversial topics such as religion and politics.

7. Practice

Practise making small talk whenever you can. When abroad, talk with cashiers, waiters, and taxi drivers, and try to get into conversation when you're in a queue, in a lift or in the doctors' waiting room. The more you practise, the better you'll get.

8. Read!

Keep up-to-date on the latest news so you'll always have something to talk about; and try to read things on a wide variety of topics: cookery, television, music, sports, fashion, art, baseball, Russia, butter, hip-hop, shoes, poetry... anything goes!

9. Write it down

Write down any interesting stories you hear, or details of funny

things that have happened to you. Later, you can use these anecdotes to brighten up a dull conversation. For example:

- a) I've had a terrible day. Just as I was leaving home...
- b) Something really funny happened to me the other day. Just as aot to work...
- c) I had a nightmare at the hotel yesterday.
- d) I heard this funny story on the news last night.

10. Think "situation"!

Think carefully about where you are. For example, if you're at a wedding, think of all the relevant things you could ask: How do you know the bride? How long have you been friends with the groom? How did you get here? Where are you staying? Or, if you're visiting a new company, you could ask the following: What's it like working here? How easy is it to get into the city centre? Where's a good place to get lunch round here? Etc.

11. Top topics

If you're ever running out of conversation, use one of these failsafe conversation topics:

the news, film, football, sport, music, the weather, fashion, literature, cars, hobbies, the weekend, videogames, the theatre, family, local topics (shops, clubs, etc.), TV, celebrities, scandals, holidays, travel, entertainment, work, your hometown, food, traditions, customs

For example:

- a) I went to this great restaurant last night.
- **b)** What are you doing this weekend?
- c) I saw this incredible film last week.

Small talk can be a lot of fun, but you need to prepare for it and practise. And remember, small talk can lead to big business! •

- Reduces your costs as it's cheaper than a text
- Will ensure that your teachers always go to class well-prepared.
- Provides a breath of fresh air up-to-date material based on real people.
- Will win you more business its innovative approach appeals to many. Gives all classes structure and direction through
- a clear syllabus and exams. Reduces the need for photocopies - students work
- from their magazine and Skills Booklets. Makes good teachers better through detailed
- Teacher's Notes, with less time spent planning.
 - Will improve class attendance guaranteed!

Hot English magazine

For more information on how the Hot English Method can help your school, e-mail business@hotenglishmagazine.com or call (00 34) 91 543 3573
For more information, visit: www.hotenglishmagazine.com/licensing

LEVEL BOOSTERS!

Fantastic books for students and teachers by Hot English Publishing.

The Level Boosters will give YOU a clear path to success:

- > 70 hours of learning (equivalent to one-year's material)!
- > Book Format.
- > Clear Syllabus.
- > 18 units & 100 pages of material.
- > 4 key language areas covered in one book: Reading, Listening, Grammar and Vocabulary.
- > 40-minute CD with lots of different accents.
- > 4 different levels to choose from:
 - Pre-Intermediate;
 - Intermediate;
 - Upper Intermediate;
 - Advanced.

Guaranteed quality! What you've come to expect from Hot English Publishing! Excellent value for money!

Promotion Price – Just €12.99, postage and packaging included.

Teachers! Pay just €3 more (€15.99 total) and get 18 extra pages of Teacher's Notes to accompany each book!

- **Ontact us NOW!** (00 34) 91 549 8523 or e-mail
- @ subs@hotenglishmagazine.com
- www.hotenglishmagazine.com

NOTE: THE MATERIAL IN THIS BOOK HAS BEEN CREATED FROM MATERIAL IN HOT ENGLISH MAGAZINE issue numbers 95 to 103, as well as material from our SKILLS BOOKLETS 2009 TO 2010. The *Level Booster* books are in black and white.

You're going to listen to someone who is talking about Easter Island. What do you know about Easter Island and the strange statues there? What would you like to know? Think of three things. Then, listen once to see if they answer your questions.

Listening II

Add letters to complete the words. Then, listen again to check your answers.

- 1. Adrian went to Easter Island for Ea__
- 2. Easter Island is an island in the **South Pac**
- **3.** Dutch explorers originally arrived there on **Easter Sun**___ in 1722.
- **4.** It's about five and a half hours from **San**____ (the capital of Chile).
- 5. There are famous stat___ there called "moai".
- **6.** The statues mostly consist of large **he**___.
- 7. No one really knows why they were **bu**___.
- 8. The statues were carved from volcanic r___.
- 9. One of the biggest is nearly 10 metres t___.
- **10.** And it **we**____ over 70 tonnes.

Language focus The Past Perfect

Look at this extract from the transcript of the recording, Marvellous Mysteries: "...We had thought about going to the Caribbean,..." The speaker has used a Past Perfect construction ("had thought"). Transform the following sentences into the Past Perfect.

- 1. She took it with her.
- 2. They spent all the money.
- **3.** We ate it.
- 4. He saw it.

Discussion

- **1.** Have you ever visited an island? Which one? What could you see there?
- **2.** Are there any mysterious places in your country? What can you see there?
- **3.** What are some of the greatest mysteries in your country?

Our list of the top 10 superheroes of all time.

SILLIII OF

IN TROUBLE? FACING DANGER? NEED RESCUING? DON'T PANIC, WE'VE GOT 10 OF THE BEST HEROES TO CHOOSE FROM.

THE GREEN HORNET

SECRET IDENTITY:
Britt Reid.
MOST RECENT
FILM: The Green
Hornet (2011,
played by Seth
Rogen).

BACK STORY: When his rich father dies, Reid decides to use his **inheritance** for

good. With the help of his **trusty sidekick** Kato, Reid **poses as** a villain in order to **get close to** the bad guys before **taking them down**.

POWERS: None. But

he has a really cool car!

WHEN CAN WE SEE HIM NEXT? The

Green Hornet has only just come out!

But we're sure a sequel can't be too far away.

BATMAN

SECRET IDENTITY:
Bruce Wayne.
MOST RECENT
FILM: The Dark
Knight (2008,
played by
Christian Bale).
BACK STORY:

After **witnessing** his parents' death, millionaire Wayne **swears** to **get his**

revenge on Gotham City's criminals. Using his vast wealth, he trains himself to fight crime and wears a

bat-themed **suit** as his **disguise**. **POWERS**: None. Wayne **relies on** his intelligence, and uses his money to buy weapons and **gadgets** to solve crimes. **WHEN CAN WE SEE HIM NEXT?** The Dark Knight Rising will be **released** in summer 2012.

IRON MAN

SECRET IDENTITY: Tony Stark (but he tells everyone this). MOST RECENT FILM: Iron Man 2 (2010, played by Robert Downey Jr).

BACK STORY: Weapons magnate
Stark builds a metal suit to help him escape when he's kidnapped by terrorists. He later uses the suit to help keep world peace.

POWERS: Stark is a genius, and very rich. His suit of armour is almost **indestructible** and allows Iron Man to fly.

WHEN CAN WE SEE HIM NEXT? Iron Man will appear as part of a team of superheroes in *The Avengers* in May 2012. *Iron Man 3* will be released in May 2013.

WONDER WOMAN

SECRET
IDENTITY: Diana
Prince
MOST RECENT
FILM: There hasn't
been a cinema

adaptation, but there was a popular TV series in the late 1970s starring Lynda Carter.

Wonder Woman is a beautiful Amazonian woman who travels to America and uses her mystical powers to fight crime.

**POWERS: Wonder

**Woman's got a

a golden lasso, which makes people tell the truth when they're caught. She can also fly. Talk about girl power! WHEN CAN WE SEE HER NEXT? Wonder Woman is due for release in 2013.

SPIDER-Man

SECRET IDENTITY: Peter Parker. MOST RECENT FILM: Spider-Man 3 (2007, played by Tobey Maguire).

BACK STORY: While on a school trip,

Parker is bitten by a radioactive spider which gives him extraordinary powers.

powers.

POWERS: Swinging through the city using his spidersense to detect danger, and his web to climb walls.

WHEN CAN WE SEE HIM NEXT? The next Spider-Man movie will be out in July 2012. Andrew Garfield will play

Peter Parker/

Spider-Man.

YOU NEED A HERO!

SUPERMAN

SECRET IDENTITY: Clark Kent/Kal-El. MOST RECENT **FILM:** Superman Returns (2006, played by Brandon Routh). **BACK STORY:** Kal-El is sent to Earth from the planet

Krypton when his home is destroyed. He uses his powers to protect the world from evil. **POWERS:** He can fly, he's got super strength (he once lifted an entire planet!) and X-ray vision. There's nothing he can't

WHEN CAN WE SEE HIM NEXT? The Man of Steel is due for

release in Christmas 2012.

CAPTAIN AMERICA

green monster if his

emotions run too high.

WHEN CAN WE SEE HIM

NEXT? Hulk is expected

Avengers, May 2012.

to appear as a villain in The

SECRET IDENTITY: Steve Rogers.

MOST RECENT FILM: Captain America (1990, played by Matt Salinger – author JD Salinger's son).

BACK STORY:

In early 1940, Rogers attempts to enrol

in the military. After being rejected for being out of shape, he's invited to take part in an experiment

to biologically engineer a super soldier.

POWERS: Captain America is the perfect soldier. He has no superpowers, but his

shield is indestructible and can be thrown like a boomerang. WHEN CAN WE SEE HIM NEXT? Captain America: The First

Avenger is **scheduled for** release in July this year. Captain America will be played by Chris Evans.

WOLVERINE

SECRET IDENTITY: James Howlett/Logan. MOST RECENT FILM: X-Men Origins: Wolverine (2009, played by Hugh Jackman). **BACK STORY:** Wolverine is a mutant whose body was modified in a military

experiment to reinforce his bones with metal. He later joins the X-Men, **vowing revenge** on the

people who changed

POWERS: Wolverine is extremely strong. He can shoot metal knives from his **fists**, and can heal wounds very quickly.

WHEN CAN WE SEE HIM NEXT? The Wolverine goes into production in March this year.

SECRET IDENTITY: None, he's just Hellboy. MOST RECENT FILM: Hellboy 2: The Golden Army (2008, played by Ron

BACK STORY: Hellboy is a demon summoned by

Second World War. He's raised by the **United States Army** and trained to fight for the good guys. **POWERS:** Super strength and invulnerability to

any form of damage. He's got a massive gun

NEXT? Hellboy 3 is in the works. 😂

HELLBOY

Perlman).

the Nazis during the

WHEN CAN WE SEE HIM

SECRET IDENTITY: Dr Robert

Bruce Banner. MOST RECENT FILM: The Incredible Hulk (2008, played by Edward Norton). BACK STORY: After an experiment aoes

wrong, Banner is hit by a gamma ray which gives him superpowers.

POWERS: You wouldn't like him when he's angry as Banner turns into a giant,

an inheritance n

money/property left to you by a relative (family member) who has

trusty sidekick

a person who helps a hero to pose as ph

if A "poses as" B, A acts as if he/she is B to get close to exp

if you "get close to" someone, you gain their trust and spend a lot of time with them

to take down e

if you "take down" a criminal, you stop them / inform the police about them / kill them

a sequel

a second film or book based on the

to witness vb

if you "witness" something, you see it to swear vb

to promise

THE DAY!

to get revenge exp to do something bad to someone who has done something bad to you a suit n

clothes that cover all of your body

a disquise n clothing that makes you look

different so others can't recognise

to rely on phr vb

to depend on

a gadget n

small machine that does a useful iob

when a film is "released", it appears

a weapon n

an object used to hurt other people (a gun / knife, for example)

a magnate n

a very rich person to kidnap vb if someone is "kidnapped", they are

taken as a prisonei indestructible ad

impossible to destroy

bullet-proof f something is "bullet-proof", bullets

(the small pieces of metal fired from a gun) cannot pass through it

a piece of jewellery worn around the wrist (the joint between your arm and your hand)

a rope with a loop (circle) at the end, often used for catching animals due for ex

if a film is "due for" release on a certain date, it will appear in cinemas

to swing vb

to move through the air in a smooth curving (circular) movement

to raise something to a higher level to vow revenge exp

to promise to do something bad to someone who has done something bad to you

a fist n a closed hand - often used for

hitting to heal vb

if an injury "heals", it gets better a wound

an injury that cuts the skin **out of shape** *exp* not fit or healthy because you

haven't been doing any exercise a shield n an object that can defend you from

guns, weapons, fire, etc. scheduled for exp

if a film is "scheduled for" release on a certain date, it will appear in cinemas on that date

a demon n

a monster considered to be evil / bad to summon vb

if a monster is "summoned" to Earth, magic is used to bring it to Earth

if you "raise" a child, you care for it

Here's our list of the top 10 cars in films.

Black Beauty

"Wanna see something cool?" Kato, from the film *The Green Hornet*.

In *The Green Hornet*, the car is the star. Black Beauty has got all sorts of modifications to help the Green Hornet fight crime, including **rocket**

launchers and guns mounted to the **bonnet**. Producers turned down potential **product placement deals** from BMW and General Motors,

and eventually chose to go with Chrysler. In the end, 29 **Chrysler Imperials** were modified for the film.

Mini Cooper

"Just remember this – in this country they drive on the wrong side of the road." Charlie Croker, *The Italian Job.*

Michael Caine leads a trio of Minis through the streets of Turin (Italy). Caine and his gang are there to steal

\$4 million in gold, planning to use the Minis to escape through the narrow streets. Bizarrely, the new BMW Mini Cooper, first made in 2001, is not "mini" at all – it's actually quite wide.

The Batmobile

"It's the car, right? **Chicks** love the car." Batman, in *Batman Forever*. It's every young boy's dream to own a Batmobile. Unfortunately, there's only one – and it's taken. Batman's customised

wheels are truly one-of-a-kind. Its many incarnations have featured built-in shields, remote control and the ability to break off into a motorbike. Probably a nightmare to find spare parts for though.

De Lotican DMC-12

"The way I see it, if you're gonna build a time machine into a car, why not do it with some style!" Dr Emmett Brown, Back to the Future.

After driving the DeLorean at 142kph, Marty McFly

(Michael J Fox) is sent 30 years back in time in the hit 1985 movie, *Back to the Future*. In

the sequel, the car is converted into a flying model. Sadly, the cars are no longer in production.

Ecto-1

"Everybody can relax, I found the car." Ray Stanz, Ghostbusters. Converted from an old Cadillac ambulance, the Ghostbusters' vehicle is a real icon of the films. It features a loud siren and **pull-out rack** in the back for the gang's

proton packs. Essential for any Ghostbuster!

The Bluesmobile

"Well thank you, pal. The day I get out of prison, my own brother **picks me up** in a police car!" Jake Blues, The Blues Brothers.

Bought **second-hand** from a police **auction**, the Blues Brothers' 1974

Dodge Monaco sedan gives plenty of miles to the

gallon. Although it has no amazing modifications, the Bluesmobile is capable of performing incredible stunts such as jumping over open drawbridges and flipping backwards.

14999

"Don't start pushing things, I don't even know what those things do!" Michael Knight, Knightrider. Many people shout at their cars ("You piece of junk!", 'Why won't you start!?", etc.), but not many cars actually talk back as KITT

does. This incredible car is the trusty sidekick of Michael Knight (David Hasselhoff) and helps in his fight against crime. Not only can KITT think

and talk like a human, but he also has turbo boost, flamethrowers and, most importantly, a convertible roof.

DAVID WESSELHOFF

otus sprit

'Can you swim?" James Bond, before driving into the sea in the film *The Spy Who* Loved Me.

James Bond has driven lots of amazing cars, but none are quite as memorable as the one that turns into a

plate and fire missiles from underwater. After the

release of *The Spy Who* Loved Me, people were so **keen** to get in the driving seat of Bond's car that there was a three-year waiting list.

Flintstones car

'Sorry I'm late. Had car trouble – I picked up a nail." Fred Flintstone before showing the plaster on his foot, The Flintstones. Probably the least desirable on the list, but Fred's ride is

certainly worth a mention. This car, which appears to be made of stone, is powered by Fred's feet. Seems like a lot of hard work - we'd rather take a taxi!

Chitty Chitty Bang Bang

'That's a curious name for a motorcar."Truly Scrumptious, Chitty Chitty Bang Bang. Chitty Chitty Bang Bang is named after the strange noises its engine makes. But despite sounding like it needs a trip to the mechanics,

the car is in perfect working order. In fact, it's pretty amazing as it's got retractable wings so it can fly and an inflatable device that lets it float on the water. •

rocket launcher

a gun that fires rockets (explosive missiles)

a bonnet n

the front part of a car that covers the engine, "Hood" in US English

product placement n

an agreement between a company and a film studio. The company pays money to the film studio. In return the company's products are shown in the film

an agreement between two companies or people

a Chrysler Imperial n

a classic American car built by the car manufacturer Chrysler

a chick n inf

a girl wheels n inform

one-of-a-kind adi

unique; there is only one

built-in adj "built-in" devices are included in a machine / car as part of it (they aren't

a shield n something that you can use to stop

things from harming you to break off phr vb

if A "breaks off" from B, A separates (becomes detached) from B

a nightmare r

a terrible situation

spare parts n

extra pieces in case the original parts need to be replaced

mini ad

small; compact

pull-out ad

hat you can take out / remove easily then put back if necessary

a frame (usually made of metal) to hang/put things on

a proton pack

a weapon used by the Ghostbusters to catch abosts

trusty sidekick

a person who helps a hero

turbo boost n if a car has a "turbo boost", it has

a button which makes the car go really fast

a flamethrower n

a weapon that shoots fire

a convertible roof n

if a car has a "convertible roof", it is possible to remove / open part of

a number plate n

the piece of metal at the back of a car with numbers and letters on it that identify the car

keen aa

if you are "keen" on something, you really like it

to p<mark>íck up</mark> phr vb

if you "pick someone up", you drive to where they are and take them in vour car

second-hand adj

if an object is "second hand", it was bought and owned by another person before you got it an auction n

a public sale where you can buy

things. The person who offers the most money gets the object to perform v

a stunt r

a dangerous piece of acting or action in a film

a drawbridge n

a bridge at the entrance to a castle which can be lifted up or down. They are often over a moat (a river around

to flip backwards exp

f something "flips backwards", it turns backwards in the air

a nail n

a small, thin metal object used to fix wood together or hang pictures a ride n

a car / vehicle

Jameron Diaz

Green really is the colour for Cameron Diaz. Her **big-screen debut** was alongside Jim Carrey's green-faced **anti-hero** in *The Mask*, she's had repeated success playing Princess Fiona (the green **ogre**) in the *Shrek* films, and now she's starring in the upcoming action movie *The Green Hornet*.

t seems to be a winning formula for the former model. As the joint-second highest-paid actress in Hollywood (she was number one in 2008), she's certainly making plenty of greenbacks. She's banked \$32 million in the past year according to Forbes magazine. But it isn't just money that

motivates Cameron to give a project the greenlight. "I can read 40 scripts and they can all be huge movies that will make me tons of money, but if it doesn't speak to me, I'm not going to do it." It's enough to make you green with envy!

And with Cameron playing the starring role in The Green Hornet, it's certain to be a **box-office success**. In the film, Cameron plays Lenore "Casey" Case. She's the secretary and loveinterest of Britt Reid (Seth Rogen) - aka crime-fighting superhero The Green Hornet. Cameron's character is that of an amateur detective with a love for TV shows such as CSI. So, she's sure to be involved in some action-packed scenes, which is no problem for the daredevil actress. Apparently, she was so

impressed with Tom Cruise's dangerous **stunts** in this year's action adventure Knight and Day, that she said,

"I want to do that. I want to fly through the air. I want to fight. Give me some action scenes!" Later, she

added, "I love **getting** down and dirty and doing stunts. When I was growing up, I was always getting into fights with guys and usually **punching out**

boys my age because I was a lot bigger and tougher."

But Cameron isn't only into movies. She's also an active campaigner for green issues, and is keen to protect the environment. She recycles, drives a **Prius**, and even appeared at the 2007 Live Earth concert to

promote greener living. "If everyone just changed one aspect of their life, if they just did one thing differently, that alone is a step closer to solving the problem," she said.

to eat a strictly green diet. On discovering that pigs have the mental capacity of three-year-old humans she said, "Eating bacon is like eating my niece!" However, later, she decided to go back to eating pork because it tastes "so good".

> With such a busy lifestyle, has Cameron got any time for love? Absolutely! The blonde beauty has been romantically involved with the likes of Justin Timberlake, Jared Leto and Matt Dillon. But she doesn't seem to be

interested in beauty. "I'd kiss a frog even if there was no promise of a Prince Charming popping out of it," she said in reference to the fairytale storyline

of Shrek 2.

Filmography

The Mask (1994) She's the One (1996) My Best Friend's Wedding (1997)

There's Something About Mary (1998) Being John Malkovich (1999) Any Given Sunday (1999) Charlie's Angels (2000) Shrek (2001) Vanilla Sky (2001) The Sweetest Thing (2002) Gangs of New York (2002) Charlie's Angels:

Full Throttle (2003) Shrek 2 (2004) Shrek the Third (2007) Shrek Forever After (2010) Knight and Day (2010) The Green Hornet (2011)

Cameron Diaz

Cameron Michelle Diaz was born in San Diego, California on 30th June 1972. As a teenager, she left school at 16 and travelled the world working as a model in Japan, Australia, Mexico, Morocco, and Paris. At 21, she moved back to California to start her film career. Her father (Emilio Diaz) was second generation Cuban American, and her mother (Billie) is of English, German and Cherokee descent. She has an older sister called Chimene, and an older brother called Michael. Her most famous films include *The Mask* (1994)

There's Something About Mary (1998), Charlie's Angels

(2000) and the *Shrek* films (2001 to 2010).

Quotes

On speaking Spanish...

"You know, it all sounds so familiar. I know what you're saying, I really

On her taste in music...

"If you really want to torture me, sit me in a room strapped to a chair and put Mariah Carey's records on."

On TV...

"I don't even own a TV because I think it's the devil."

On food...

"French fries. I love them. Some people are chocolate and sweets people. I love French fries. That and caviar."

On love

"I believe that when you're in love you have to pour your heart and soul out to your partner... or why bother? So in that sense I'm an **incurable** romantic when it comes to men."

On her childhood...

"I grew up with a lot of boys. I probably have a lot of testosterone for a woman."

On her clumsiness...

"I've been noticing gravity since I was very young."

Trivia

Cameron has admitted she is very

superstitious.

She dances in almost every film she makes.

Julia Roberts taught Cameron how to **knit** on

the set of their movie My Best Friend's Wedding.

Cameron is a technophobe and doesn't know "how to turn on a computer".

 She is best friends with her Charlie's Angels co-star Drew Barrymore.

Cameron is a keen snowboarder and

surfer. She broke her nose in a surfing accident in Hawaii on her birthday in 2003.

a big-screen debut *exp*

the first time an actor appears in a film

an anti-hero n

the protagonist (main character) in a film who is the hero, but who may not be everything a hero normally is (he/ she may be a bit bad, for example)

an ugly monster (Shrek)

winning formula exp a "winning formula" is a way to be successful

greenbacks n inform

to bank v

if someone "banks" a lot of money, they earn it and put it in a bank green-light n

if a project gets the "green light", it has been approved

tons of exp

lots of

green with envy exp

if someone is "green with envy", they really want something that someone

box-office success exp

if a film is a "box-office success", it makes a lot of money from ticket sales at the cinema love-interest n

a person that someone is involved

with; a partner / lover also known as. Another name a

person uses a daredevil

a person who likes to do dangerous things for fun

a stunt n

a dangerous piece of action in a film to get down and dirty exp to do physical things that involve

danger / getting dirty, etc.

to punch out phr v to hit with a closed fist. "Out" is used to emphasise the effectiveness of the punch, or to say that the other person was knocked unconscious

a campaigner n

a person who promotes a particular cause / fights for something they believe in

environmental concerns / problems

an environmentally-friendly car made by Toyota. It is powered by electricity and petrol

green living exp

living in a way that protects the environment

a green diet arnothing

a diet that consists of vegetarian food (with no meat or fish)

mental capacity exp

the capability of a person's brain

the daughter of your brother or sister

romantically involved with e going out with; in a relationship with to pop out ph

to appear suddenly

strapped ad

if you are "strapped" to a chair, you are tied to it with rope or tape

why bother? arnothing

what's the point? / Why should I?

incurable ad if you are an "incurable" romantic, you

are very romantic testosterone n

a male hormone clumsiness n

the act of always dropping things, bumping into things, falling down superstitious adj

if someone is "superstitious", they believe in forces that bring good or

to knit v

to make clothes by using two long needles (sharp metal objects) to join bits of wool (sheep hair) together a technophobe n

somebody who isn't interested in technology and doesn't know how to

Teacher's Notes for Hot English magazine

The Hot English Teacher's Notes will help you:

- Cut down on teaching preparation time.
- Enjoy your classes.
- Teach effectively.
- Motivate your students.

A monthly* pack filled with great ideas for using Hot English magazine in class.

Motivating pre-reading and pre-listening activities.

Fun follow-up activities.

Speaking activities: role plays, information gaps, presentations.

Games, quizzes and questionnaires.

Pronunciation activities.

See subscription page 43 for order form. For more information:

(00 34) 91 549 8523

subs@hotenglishmagazine.com

www.hotenglishmagazine.com

* October to June only (9 months).

The film starring the superhero is finally going to appear. By Josh Saxon

AFTER ALMOST 20 YEARS OF DEVELOPMENT, THE GREEN HORNET HAS

AFTER ALMOST 20 YEARS OF DEVELOPMENT, THE GREEN HORNET HAS FINALLY MADE IT TO THE **BIG SCREEN** BUT WHAT TOOK IT SO LONG?

he Green Hornet began as a radio show in the 1930s. It's the story of Britt Reid, a newspaper owner by day and crime-fighting vigilante by night. With the help of his trusty sidekick Kato (and his invincible car, Black Beauty) the Green Hornet poses as a villain to get close to the bad guys before defeating them and

leaving them for the police.
After the success of the radio programme, The Green Hornet was made into a TV series in the

sixties, which starred legendary martial artist Bruce Lee as Kato.

After two years, the show finished, but the Green Hornet continued to appear in a popular comic book. a movie version of The Green Hornet. However, a series of problems stopped it going into production: the **script** was rewritten several times, there were failed negotiations with car companies for product placement deals, and numerous scheduling conflicts with the cast. George Clooney, Greg Kinnear, Mark Wahlberg and Jake Gyllenhaal were all considered for the lead role, but eventually **pulled out** due to the **ongoing** issues. The role of Kato was offered to Jason Scott Lee, Jet Li and Stephen Chow.

In 1992, there were plans for

The person who got closest to producing the film was comedy director and comic book writer Kevin Smith. Movie studio Miramax hired him in 2004. Smith was excited about the project and said of the Green Hornet, "He was Batman before there was a Batman!" But after writing the script, the film was **put on hold** due to Smith's

lack of confidence in making an action film. His version of the story is to be **released** as a comic book series.

But now, at last, the movie is almost here. Directed by Michel

Gondry, the latest adaptation of the story sees Seth Rogen – who also co-wrote the script – in the title role, while Taiwanese star Jay Chou stars as Kato. Cameron Diaz plays Lenore Case, who is Britt Reid's secretary and love interest, while Christoph Waltz is villain Benjamin Chudnofsky. The film will be shown in 3D. This initially caused another delay as the film was due to be released earlier, but the studio decided to **postpone** things in order to add 3D effects.

Let's hope it's been worth the wait! ❖

a hornet n

a very big wasp (a black and yellow insect that can sting you)

the big screen n the cinema

a vigilante n

a person who fights crime, but who is

not authorised to do so
a trusty sidekick n

a person who helps a hero and fights

with him/her to pose as phrvb

if A poses as B, A acts as if he/she is B a villain n

a bad person in a film / story

a script n

product placement n

an agreement between a company and a film studio. The company pays

money, and the film studio agrees to place the company's products in the film as a form of advertising

a deal n

an agreement between two

scheduling conflicts exp if two parties have "scheduling conflicts", they are doing different things at the same time so they can't

work together

the group of actors in a film or play to pull out phr vb

if someone "pulls out" of something,

they stop forming part of it ongoing adj

if problems / issues are "ongoing", they happen continuously

to put on hold exp to postpone; to cancel something

until a later date to release vb

when a film is "released", it is shown in cinemas

to postpone vb

to cancel something until a later date

The show that made being stupid popular. By Alexander Olya

ackas

Have you ever tried to **kayak** down a flight of stairs? How about fighting a professional sumo wrestler? Ever wondered what it would be like to get **spraved** by a **fire hose**? The makers of **Jackass** have done all that... and more!

ackass first appeared in 2000 on the music channel MTV. It gained a **huge following**. The show focuses on a group of guys making fools of themselves ("Jackass" means 'idiot'), often by doing dangerous **stunts**. The main stars are Johnny Knoxville, Bam Margera, and Steve-O.

Knoxville's stunts often involve pain. He was once **fired at** by people shooting **paintball** guns from a very short distance. On another occasion, he was charged at by an entire American football team. Margera is a skillful skateboarder and is famous for his stunts on wheels. In one episode on the show, he woke his dad up by playing some extremely loud heavy metal music. Steve-O used to be a clown before his success on the show. He's famous for performing disgusting acts.

But the show isn't all about pain and danger. There are also pranks and practical jokes. What would you do if a man with two broken arms asked you to help him pull up his trousers in a public toilet?

How would you react if you saw a guy in a straight **iacket** escape from the **boot** of a car? What would you do if you noticed someone driving off with an infant

in a **baby chair** on the **roof** of the car? These are just some of the many sketches in Jackass.

But as you might imagine, not everyone likes Jackass. Many critics thought the programme set a terrible (and dangerous) example for its viewers, which mainly consisted of teenage boys. Things got even more serious when a 13-year-old from Connecticut was left in a critical condition after he tried to copy one of the stunts. Following this incident, US Senator Joseph Lieberman wrote letters of complaint to MTV and Viacom. MTV responded by airing the show after 10pm, and adding a warning about not doing the stunts at home.

Eventually, (after only three seasons), the show was cancelled. As a result of all the constant pressure, the cast and crew decided to call it a day. But the **legacy** of *Jackass* **lives on**. There are DVD **box sets** of the show and many of the cast members went on to do other shows such as Viva La Bam and Wildboyz. There were also two successful films, Jackass: The Movie (2002) and Jackass Number

> Two (2006). And if that isn't enough for you, their latest film is Jackass 3D.

Are you going to see it? 🗯

Information Box:

- Created by: Johnny Knoxville, Spike Jonze, Jeff Tremaine
- Regular Cast Members: Johnny Knoxville, Bam Margera, Steve-O, Chris Pontius, Ryan Dunn, Ehren McGhehey, Dave England, Preston Lacy, Jason "Wee-Man" Acuña

- Opening Theme: "Corona" by Minutemen
- No. of seasons: three
- No. of episodes: 25
- You Tube YouTube Watch this clip from the movie: http://www.youtube. com/watch?v=fKwjU pSSW4

to kayak 🕫

to travel in a kayak (a small boat designed for one person)

to spray v

to fire liquid using a pressurised bottle or can

a fire hose

a long rubber pipe for shooting water at fire in order to extinguish the fire.

Often used by fire-fighters

an idiot

a huge following exp

to make a fool of yourself exp

to do something that makes you look stupid

a stunt

a dangerous piece of action in a film to fire at ph

if someone "fires at" you, they shoot a

gun at you paintball n

a sport in which two teams fire guns that shoot small bullets filled with

disaustina ad

if something is "disgusting", it makes you feel sick

a straight jacket n

a jacket that ties your arms behind your back to stop you from moving them

the space at the back of your car where you can keep things such as shopping bags. The "trunk" in US English

a baby chair *n* a special chair designed for a baby who is travelling in a car

a roof n the top part of the car that stops the

rain coming in to set an example

if you "set an example", you do something for others to learn from. If someone "sets a bad example", they do something stupid / bad which other people may copy

to call it a day ex

if you "call it a day", you decide to stop doing something

legacy r

a person's "legacy" is what other people remember about them after they die

to live on phi

if something "lives on", it continues to be remembered even though it is no longer produced

a box set n

a collection of DVDs or CDs from a TV series / film franchise / musician /

Listen to people discussing this topic in a mini-video at www.hotenglishmagazine.com

A new planet has been discovered. But is that good news?

Pre-reading

Match the space words (1 to 8) to the definitions (a-h).

- **a.** A vehicle for travelling in space.
- **b.** A person who travels into space.
- c. The place where all the planets, stars and universe exist.
- **d.** A giant ball of fire millions of light years away.
- e. The giant ball of fire that gives us light and keeps us warm. The Earth revolves around it once a year.
- **f.** The large rock which reflects sunlight at night. It revolves around the Earth once a month.
- **g.** A creature from another planet.
- **h.** Someone/something from the planet Mars.

Reading I

This article is about the discovery of a new planet. What do you think could be so special about it? Think. Then, read the article once to check your ideas.

Reading II

Read the article again. Then, answer the questions.

- 1. What's the name of the planet?
- 2. What's the name of the red dwarf star that acts as its sun?
- **3.** How long did it take to find it?
- **4.** Why is the planet referred to as a Goldilocks planet?
- 5. Why is half the planet in perpetual darkness?

Discussion

- 1. Would you like to travel to outer space? Why? Why not?
- 2. Do you think humans will ever live on other planets? Why? Why not?
- 3. What's your favourite sciencefiction film? Why do you like it?

ow would you like to pack up and leave the country? Not adventurous enough for you? Well, how about leaving the *planet*? The idea may not be as ridiculous as you'd imagine.

The big news is that a new planet has been discovered. Its name is Gliese 581 g, and it's 20 light-years away. The planet is one of six discovered in the Gliese 581 planetary system, and it's located at the perfect distance from the **red dwarf** star Gliese 581, which is a type of sun, although much cooler than ours.

Scientists are extremely excited. It only took 11 years to find Gliese 581 g after the initial discovery of the system, which is a relatively short period in astronomy time. "Either we've just been incredibly lucky in this early detection, or we're truly on the threshold of a second Age of Discovery," said astronomer Steven Bogt.

The planet is referred to as a possible "Goldilocks planet". The name comes from the popular children's story Goldilocks and the Three Bears, in which a little girl (Goldilocks) has to choose between three things, and ignores the ones that are either too hot or big, or too cold or small, and **goes for** the ones that are just right. Experts believe the temperature on Gliese 581 g could be between -37°C and -12°C, and atmospheric conditions could permit the existence of water. This could mean that it could be inhabited by humans.

However, there are a couple of drawbacks. For a start, the planet doesn't **rotate** in the same way that earth does. This means that half the planet is in **perpetual** darkness, while the other is always light. So, if you ever decided to go and live there, you'd need to work out whether you wanted a great **suntan** or fantastic nightlife.

Secondly, you may also want to consider who your **neighbours** might be. Bogt has said the possibility of **alien** life existing on the planet is "100%", although no one's sure exactly what form it'll take – it could be as **insignificant** as a flea, or as terrifying as a 10-headed, fire-breathing monster. However, "even the discovery of a single-cell bacteria on Gliese 581 g could **shake perceptions** about the uniqueness of life on Earth," he added.

Anyway, if you do fancy a trip to outer space, there's some more good news. Virgin Galactic is planning its first commercial flights into space by early 2012. A great way to **get away from** it all... if you've got around €144,100 to spare!

Of course, if you wanted to go to Gliese 581 g, you'd need to travel 190 trillion kilometres to get there. But just think of the frequent flyer points! 🜣

to pack up vb

if you "pack up", you put your things in bags because you are planning

adventurous ad

full of action and excitement

a light-year

the distance light travels in one year (10 trillion km)

red dwarf n

a star (or sun) which is much smaller and cooler than a normal star on the threshold of ex

if you are "on the threshold of" something, you are very nearly there or it is about to happen

Age of Discovery a period between the 15th and 17th

centuries when lots of countries were visited / colonised / discovered (often by Europeans who'd never been there before))

to go for ph

if you "ao for" something, you choose it

atmospheric conditions exp

the climate, temperature, type of air, etc. on a planet

to turn on an axis or central point perpetual

continuously; all the time

if you have a "suntan", your skin has

become darker because you have been outside in the sun

a neighbour someone who lives close to you

alien life n

living things from other planets

insignificant ad

not important a flea

a small insect that often lives in the hair of an animal

very scary or frightening

fire-breathing a

a "fire-breathing" monster can blow fire from its mouth (like a dragon)

a single-cell bacteria a very small living thing; the simplest form of life

to shake perceptions exp

to change the way most people think about something

to get away from it all

to have a holiday so you can forget about your everyday life / problems

frequent flyer points exp points you get based on the

number of kilometres you fly with a particular airline. Later, you can use these points to buy things (such as

The pros and cons of Wikipedia.

Pre-reading

Can you answer these general knowledge questions? Where would you go to find the answers?

- 1. What's the currency of Ireland?
- 2. How many tentacles does an octopus have?
- 3. Who's the Queen of Denmark?
- 4. Who lived at 221b Baker Street?
- 5. What's the capital of Thailand? 6. In which year did the Second

World War end?

- **7.** How tall is Mount Everest?
- **8.** Who wrote A Tale of Two Cities?

2 Reading I

What are the pros and cons of Wikipedia? Think. Then, read the article once to compare your ideas.

Reading II

Read the article again and find the answers to these questions.

- 1. How many different languages is the site available in?
- **2.** How often is the site updated?
- 3. How many administrators are there?
- 4. Why are politicians off-limits to public editing?
- 5. What did one prankster do to an image of Bill Gates?
- 6. What was wrong with Norman Wisdom's obituary?

Language focus

Look at this extract from the article on this page, "...all having fallen victim to the pranks..." The writer has used an expression with the verb fall: to fall victim to something. Complete the sentences with

vour own words.

- 1. I fell asleep at... last night.
- 2. I fell out with my best friend because...
- 3. I fell down while I was...
- 4. They fell about laughing at...

5 Discussion

- 1. Do you use Wikipedia? What do you think of it?
- 2. What did you use before Wikipedia?
- 3. What other websites do you use to find out information?

hat do you do when you need to look something **up**? Go to the library? Open an encyclopaedia? Click onto the internet? These days, most people go straight to Wikipedia, the online encyclopaedia. But how reliable is it?

There's no denying the popularity and usefulness of Wikipedia. It attracts a massive 78 million visitors every month, and the site is available in more than 270 different languages.

It's one of the most **comprehensive** resources available, and it's got much more information than an ordinary encyclopaedia. The site is updated on a daily basis by thousands of people around the world. Anyone with an internet connection can log on and edit the contents or add a new page. And you don't need any formal training.

Of course, there are some controls. Wikipedia has a team of more than 1,500 administrators who check for false information. And prime targets for malicious comments (such as politicians) are off-limits to public editing. But with more than 16 million articles to keep an eye on, it isn't easy. So, while Wikipedia benefits from being constantly updated with information from all over the world, it's also open to "vandals".

Some of the damage is easy to notice. One **prankster** drew **devil** horns and a moustache on Microsoft chairman Bill Gate's photo, while another edited Greek philosopher Plato's biography to say he was a "Hawaiian weather man who is widely believed to have been a student of 'Barney the Purple Dinosaur' and to have been deeply influenced by his dog, Cutie."

I HOPE I PASSED ON A BIT OF WISDOM

But other things are harder to **spot**. The most common form of vandalism involves adding

tiny items of false information into the biography of a famous person. Incredibly, some of this misinformation has appeared in newspapers, with The Daily Mail, The Guardian and The Independent all having fallen victim to the pranks. For example,

in an **obituary** for British comedian **Sir Norman Wisdom**, one newspaper claimed that he co-wrote Dame Vera Lynn's wartime hit "There'll be Bluebirds over the White Cliffs of Dover". He did no such thing. And in another article, it was reported that TV theme tune composer Ronnie Hazlehurst had written the S Club 7 hit "Reach". Once again, not true.

So, if you're going to use any information from Wikipedia, make sure you double-check it first. •

Wikipedia

is a non-profit website funded by donations. It was launched on 15th January (2001), which some users celebrate as "Wikipedia Day". A person who writes or edits pages is known as a Wikipedian. "Wiki" means "quick" in Hawaiian language.

to look up phr vb

to find information in a book encyclopaedia or on the internet reliable a

if something is "reliable", you can depend on it and trust it

comprehensive ad if a website is "comprehensive", it has lots of information

to log on phr vb

to enter your username and password in order to enter a website training n

if you receive "training", you are taught how to do something a prime target n

someone who will probably be affected by something

malicious ad nasty, horrible, not nice, not pleasant, designed to hurt others

off-limits ad if something is "off-limits", it is not

possible to access it to keep an eye on 🙉

to watch something in order to make sure it's all right open ad

if a website is "open", people can access it easily

a vandal n a person who breaks or ruins things for fun

a prankster n

a person who plays jokes on other people, or who tricks people

Satan - the evil person who lives in hell horns n

two sharp objects on the head of a cow, bull, goat, Satan, etc. a moustache n

a line of hair just above the mouth to spot v

to notice / to see

very small

to fall victim to exp

if you "fall victim to" a trick, you are the victim of that trick or joke a prank n

a joke or trick played on someone in order to make them look stupid

an obituary n a story about someone's life written

after they die
Sir Norman Wisdom n

a popular comedy actor from Britain (1915 to 2010)

a wartime hit n

a song that was popular during the war a theme tune

a song played at the start of every episode of a TV series

to double-check ex

to examine something twice to make sure that it's all right

LEARN SOME USEFUL WORDS, VERBS & EXPRESSIONS.

"I have very little sympathy for people who do things like that."

If you have "sympathy" for someone, you feel sorry for them and show this in the way you behave towards them.

He fell off the stage while he was dancing, much to the amusement of those watching.

'Amusement" is the feeling you have when you think something is funny.

'He felt a small glow of satisfaction when he heard that he'd been nominated for the prize."

"Satisfaction" is the pleasure you feel when you do something or get something that you wanted or needed.

Pride

She felt a sense of pride when she thought about everything that she'd achieved."

"Pride" is a feeling of satisfaction which you have because you have done something good or have something good.

Triumph

"His sense of triumph was short lived as they announced that he wasn't actually the winner.

"Triumph" is a feeling of great satisfaction and pride that you get from a success or victory.

"His enjoyment of the beauty of the area was spoilt by the arrival of a large group of tourists." "Enjoyment" is the feeling of pleasure and

satisfaction that you have when you do or experience something that you like.

'As a successful rock star, she was used to adoration, so it came as something of a shock to find out that Jake didn't even find her attractive.'

"Adoration" is a feeling of extreme love for someone or something.

"I have great respect for those who make it in the world of entertainment."

If you have "respect" for someone, you have a very good opinion of them and admire thém.

"It gives me great pleasure to announce the winner of the competition. Please put your hands together for Margaret Wells!"

If something gives you "pleasure", you get a feeling of

happiness, satisfaction or enjoyment from it.

Why losing all your money may not be the worst thing after all.

Pre-reading

Define the words in bold. Use a dictionary or the internet to help you. Discuss your answers with a partner.

- 1. She's got a lot of **debts**.
- **2.** He **owes** us a lot of money.
- 3. She declared herself bankrupt.
- 4. The company filed for bankruptcy.
- **5.** We're in the black.
- **6.** They're **in the red**.

Reading I

Do you know of any famous people who have been bankrupt? Think of as many people as you can. Then, read the article to compare your ideas.

Reading II

Read the article again. Then, say very briefly what happened to the following people.

Language focus

Look at this extract from the article on this page, "...Cyndi was forced to declare bankruptcy..." The writer has used a verb followed by an infinitive ("forced to declare"). Read through the text again and find three more examples of verbs that are followed by infinitives.

5 Discussion

- 1. Have any famous people from your country ever been bankrupt?
- 2. Which famous companies from your country have gone bankrupt?
- 3. What can a company do to avoid becoming bankrupt?

oney matters! We all know that. And never more so than when you don't have enough of it to pay your debts. If you do ever find yourself in this unenviable position, there probably isn't very much to cheer you up. However, it may make you feel a bit better to know that history is full of people who have faced bankruptcy and then gone on to be highly successful.

No fewer than three US Presidents have filed for bankruptcy. The most famous was Abraham Lincoln. He declared himself bankrupt in 1833 after a business venture failed. He then spent the next 17 years working hard to pay off the debts he owed to friends who'd lent him the money to start his unsuccessful business. And it took him a further 10 years after that to get elected president. Indeed, Lincoln's career was one of almost constant failure until he reached the White House, but the great man never gave

up. He famously

said of his life, "The

path was worn and

slippery. My foot slipped

'It's a slip and not a fall."

The music business has had more than its fair share of bankrupts. One reason that so many old groups suddenly reform and go on tour again is that the members may be running out of money. Even The Beatles were not immune. Rumour has it that George Harrison only agreed to take part in the Anthology project because he was strapped for cash after his film company (HandMade Films) had gone disastrously wrong.

from under me, knocking the other out of

the way, but I recovered and said to myself,

Other pop stars manage to become bankrupt even before becoming famous. Cyndi Lauper was in a band called Blue Angel in the 1970s. The band lost money, and the members were sued by their manager for \$80,000; and in 1980, Cyndi was forced to declare bankruptcy. But later, her song "Girls Just Wanna Have Fun" was one of the biggest hits of the 1980s and she became a star.

Other musicians haven't been so lucky. Despite phenomenal success and huge earnings, stars such as Meat Loaf, Mick Fleetwood (of Fleetwood Mac), country & western legend Willie Nelson, original rocker Jerry Lee Lewis, and R&B star Lisa "Left Eye" Lopes (of TLC) have all declared bankruptcy.

Actors seem just as prone to financial problems as musicians. Hollywood's most famous bankrupt is probably Kim Basinger. She had to declare herself bankrupt in 1993. A judge ordered her to pay a film company \$8.1 million because she'd backed out of a verbal agreement to star in *Boxing Helena*.

> Kim was forced to sell a \$20-million investment for only \$1 million in an effort to pay off the debt. She later appealed

> > against the ruling

and an out-of-court settlement was reached with the company. However, Kim kept on acting, and later won an Oscar for LA Confidential. And since then, she hasn't looked back. 1970s superstar Burt Reynolds has a similar story to tell. Forced to declare himself bankrupt following his divorce in 1996, Burt bounced back, winning a Golden Globe for his role in the hit film Boogie Nights.

Perhaps the most surprising bankrupt is Walt Disney. How can a man as successful as Walt become bankrupt? Well, in 1921, before he created Mickey Mouse, he started a company called the Laugh-O-Gram Corporation in Kansas City. Two years later, he was bankrupt. With nothing better to do, Walt went to Hollywood to become an animator. Out of financial disaster, history was made.

So, if there's a lesson to be learnt from this, it seems to be, never give up! Becoming bankrupt might just be the best thing that could happen to you! 🜣

Man donates a bag and loses a fortune. / When a good deed turns bad.

ave you ever lost any money? How much was it? Ten euros? Twenty? Fifty? Bruce Nether managed to lose €100,000. It all started about four

months ago. "I'd been cleaning out the **loft**," Mr Nether explained, "when I came

old suitcase. I don't think it'd been used for about 15 years, so I decided to take it

across this

to the local second-hand shop, along with a few other things. However, about four days later, as I was watching TV in the living room, my wife came in, looking very pale, and said, 'Where's that old suitcase we had in the loft?"I

gave it away,'I said, not thinking anything of it. 'Oh, no!' my wife said, dropping down into a chair. 'I'd been keeping our savings in it."

Immediately, Mr Nether **rushed** back to the shop... but it was too late. They'd already sold the bag. Desperate to get it back, Mr Nether then contacted the police.

> "They're now trying to trace the buyer through recent credit card transactions. But it's possible that the buyer doesn't even know about the money as it was sewn into the lining. They

may not even be planning to

use the suitcase for months or years. Or, they could be on a plane today without realising what they're carrying. I just don't know what to think." Luckily, the Nethers have some more money in a registered bank account where it's safe and sound... we hope. •

Unlucky Cop

Policeman gets into trouble after trying to arrest a criminal.

fficer Owen Meston is in a bad state after an unfortunate series of incidents. Here he is to tell us all about it.

"Myself and a colleague were called out at precisely 01:23am to deal with an **altercation** outside a pub. On approaching the establishment, we noticed two drunken gentlemen singing loudly and throwing chairs into a nearby garden. While my colleague **radioed** for **back-up**, I left the car and made my way towards the two men, calling on them to stop. However,

this only provoked a string of abuse. Seconds later, one of the men started walking towards me in a threatening manner. So, I took out my pepper spray and warned him that I'd use it unless he backed off. Ignoring the caution, he

continued, so I prepared to spray. However, just as I released the gas, a change in the wind direction blew the chemicals back into my face, causing

severe irritation. Seeing that I was incapacitated, the aggressor then jumped onto me, grabbing me in a **head-lock**. Immediately, my colleague **rushed** to assist, informing the aggressor that he was armed with a Taser. But next thing, I felt this terrible shock going through my body, and realised that my colleague had **missed** the aggressor and shot me instead."

After a brief **struggle**, the drunken man was restrained, cuffed, and carted off to the police station. He's currently awaiting trial for assault. Meanwhile, officer Meston is recovering in hospital. •

GLOSSARY

a loft n

a room at the top of a house often used for keeping things you don't need to come across pl

to find something by accident

a large bag for putting clothes in often used when going on holiday local an

if a shop is "local", it is close to the place you are referring to

a second-hand shop n

a shop where you can buy old clothes or other objects that have had previous owners

if someone is "pale", their skin is very light / white, often because they are nervous or sick

to give away phryb

to let someone have something for free

to drop down phr vb

if you "drop down" into a chair, you

savings n

pale adj

the money you keep for the future (often in a bank deposit account)

to rush vb to go somewhere very guickly

to trace vb to find

sewn into the lining exp

if something is "sewn into the lining" of a suitcase, it is hidden in the material that is inside the bag

an altercation r a noisy argument or fight

to approach vb

to go close to something or someone an establishment n

a business that occupies a particular building: a shop, restaurant, pub, etc. to radio vb

to call someone using a radio

back-up n extra help in order to deal with a

difficult situation

string of abuse exp

if someone shouts a "string of abuse", they say rude, offensive, insulting things, often using taboo / swear words

in a threatening manner exp

in a way that makes someone appear to be dangerous

pepper spray *n* a liquid / chemical which is fired from a spray can. It is used to stop criminals to warn vb

to tell someone about a potential danger

to back off ph to move away from someone or

something severe irritation

a very uncomfortable or painful feeling incapacitated adj

if you are "incapacitated", you can't move to grab $\it vb$

to take something quickly and/or aggressively in your hands or arms

a head-lock n if you have someone in a "head-lock", you have your arm around their neck

so they can't move to rush vh

to do something very quickly without much care

to be armed with phr vb

if you are "armed with" something, you have a gun, knife or other type of weapon

a weapon that fires an electric current and that gives someone a painful electric shock

if you "miss" your target, you don't hit it with a gun, etc.

a struggle n a fight

to restrain vh

to stop someone from moving to cuff vb

to put handcuffs (strong, metal rings) around a person's wrists to stop them from escaping

to cart off ph

if someone is "carted off", they are taken somewhere in a car / vehicle

TRY THIS DELICIOUS RECIPE. SERVES TWO

Ingredients 2 large baking potatoes (or 4 smaller ones).

- 1 onion.
- 1 tin of sweetcorn.
- 2 tomatoes.
- 50g grated Cheddar cheese.
- 1 green pepper.
- Olive oil.
- 3 tablespoons of butter.
- 3 tablespoons of flour.
- 1 cup of milk.
- Fresh parsley.
- Salt, pepper, mixed herbs.

Preparation

- 1. **Pre-heat** the **oven** to 200°C. Brush the potatoes (with the skins still on) with olive oil. Use a fork to make a few holes in the potatoes and put them in the oven to bake for around 1 hour 15 minutes.
- 2. While the potatoes are baking, you can make the cheese sauce. Add the butter to a frying pan and melt. Take the pan off the heat and stir in the flour with a pinch of salt and pepper. Now gradually add the milk and keep stirring it until it's thick and smooth. Return the pan to the heat and add the cheese (keep a little bit of cheese to sprinkle over the potatoes later). Continue to stir until smooth.
- 3. Chop the pepper, the onion and the tomatoes into small pieces. Sauté them with the sweetcorn.
- 4. After the potatoes are cooked (use a knife to check they are soft all the way through), cut each potato in half length-ways with a sharp knife, being careful not to damage the skins too much. Now use a spoon to remove the **flesh** of the potatoes and put it into a bowl. Be careful, it'll be hot!
- 5. Brush some more olive oil on the skins if necessary and add a sprinkle of mixed herbs and salt. Return them to the oven.
- 6. Mash the potato in the bowl until smooth, then add the sautéed vegetables and cheese sauce. Mix well.
- 7. Remove the skins from the oven and spoon the potato mixture into the skins. Sprinkle the rest of the grated cheese on top and pop them back in the oven for 10 minutes.
- Serve with a salad. O

to pre-heat vb

if you "pre-heat" an oven, you turn it on so it is hot when you are ready to cook the food

an oven r

an electrical or gas appliance for cooking food. You open a door and place the food inside it

a frying pan an object for cooking food in oil

to move food around in circular movements so it mixes up to add vb

if you "add" A to B, you put A in B

to sprinkle v if you "sprinkle" cheese on food, you put an amount of cheese over the

top of that food to chop vb to cut into very small pieces to sauté vi

to fry quickly in a little oil length-ways adj along the side that is longest

the flesh n the inside part of a potato - the part that is normally eaten

Pre-listening

What are some of the worst things that can happen while you're on holiday? Look at the list below and discuss your ideas with a partner.

- You could get robbed.
- A war could break out.
- There could be an outbreak of a disease.
- The hotel could shut down.
- There could be a general strike.
- You could lose your baggage.
- There could be riots.
- The airline you flew with could go bankrupt.
- There could be food shortages.

Listening I

You're going to listen to a tour guide who is speaking to a group of tourists. Listen once. How would you describe the holiday so far? Good, bad or terrible?

Listening II

Listen again and write down the answers to these questions.

- 1. Why do they have to move to another hotel?
- 2. Why has the barbecue been cancelled?
- 3. Where are they going to eat instead?
- **4.** Why are all the excursions cancelled?
- **5.** What "good" news does he give them?
- **6.** Why do they have to go home?

Language focus Relative Clause

Look at this extract from the transcript of the recording Travel Away: "...to the ancient ruins at Mucki, which are really incredible,..." The speaker has used a relative pronoun "which", followed by a relative clause. Read the transcript of the recording and find as many relative pronouns (and relative clauses) as you can.

Discussion

- 1. What's the worst thing that's ever happened to you on holiday?
- 2. Have any of these things ever happened to you? What was the result?
- 3. Have you ever been on a holiday with a tour guide? What was it like?

The Hot English Telephone Course Improve your fluency and confidence in English with this dynamic course

If you want an intensive structured English course, at the exact time that suits you (classes are 30 minutes in length) with a qualified, native English teacher without having to lose time travelling to class, then this course is definitely for you. Remember if you can understand English on the telephone, you can understand English in most situations. A Telephone Course will really improve

your listening and fluency skills. Being able to speak on the telephone in English is a key skill to acquire!

Included in the price you will receive:

- > A free online subscription to Hot English magazine (normal price €34).
- > A 100-page booklet the course follows our unique method (normal price €18).
- > A detailed, free oral level test over the phone (normal price €15).
- > A Hot English diploma to demonstrate you have completed the course.

What are you waiting for? Give us a call NOW and get started TODAY! (00 34) 91 455 0273

Sign up today by going to our website www.hotenglishmagazine.com/telephone-classes.php or by contacting our Director of studies directly at classes@hotenglishmagazine.com Or call: (00 34) 91 455 0273. We accept credit cards and bank transfers. Sign up today and really make a big difference to your English!

las enseñanzas impartidas por este centro no conducen a la obtención de un título oficial.

Hot English Licensees

JOIN THE GROWING LIST OF ACADEMIES WHO HAVE RECENTLY **BECOME Hot English licensees.**

They have seen how to benefit from all our "know how" on how best to market and administer the Hot English Method.

- Increase client satisfaction
- Boost client retention
- Profit from a far more extensive offer

How can you become a licensee? Call (00 34) 91 543 3573 or e-mail

Contact us TODAY! Available WORLDWIDE!

For more information, visit www.hotenglishmagazine.com/licensing

UPGRADE YOUR SUBSCRIPTION!

Language learners!

Fantastic offer! Get your copy of the Skills Booklets and really improve your English!

For an additional payment of just €9.99 (Spain) [or €15.99 for outside Spain] get a fantastic 100-page booklet sent with your next magazine complete with:

- > Grammar explanations and activities.
- > Vocabulary exercises and reading texts.

Choose from four levels: Pre-Intermediate, Intermediate, Upper Intermediate and Advanced. Linked into the current Hot English magazines for 2010 and 2011 in terms of grammar, language and vocabulary. The perfect accompaniment to Hot English magazine! You'll learn even more as the Skills Booklets are linked into Hot English magazine in terms of language and grammar.

Offer only available to subscribers to **the magazine only.** Contact the office directly to upgrade your subscription.

- (**1**00 34) 91 549 85 23
- @ subs@hotenglishmagazine.com
- (a) hotenglishmagazine2010
- > Page 43

UPGRADE YOUR SUBSCRIPTION!

Cenglish
METHOD

Up to date material linked to a structured syllabus

Fantastic offer! Get your copy of the Skills Booklets and and give fantastic classes!

For an additional payment of just €12.99 (Spain) [or €18.99 for outside of Spain] get a fantastic 100-page booklet sent with your next magazine complete with:

- > Teacher's Notes.
- Some of the second property of the second
- > Vocabulary exercises and reading texts.
- > Speaking tasks.

Choose from four levels: Pre-Intermediate, Intermediate, Upper Intermediate and Advanced. Linked into the current Hot English magazines for 2010 and 2011 in terms of grammar, language and vocabulary. The perfect accompaniment to Hot English magazine! Your classes will be even better as the Skills Booklets are linked into Hot English magazine in terms of language and grammar.

Offer only available to subscribers to the magazine only. Contact the office directly to upgrade your subscription.

- (**00 34) 91 549 85 23**
- @ subs@hotenglishmagazine.com
- (s) hotenglishmagazine2010
- > Page 43

DICTIONARYOFSLANG

EXAMPLES OF HOW TO SAY THINGS IN DIFFERENT SITUATIONS.

I'm going

home.

She

refused

to lend

it to me.

She

doesn't

seem to

Informal

You tell a friend that you're going

You tried to

seems to be angry

of friends laughed a lot at a joke you

I intend to depart for my place of abode.

She abstained from acquiescing to my demands.

She appears to be averse to my personage.

I was merely engaging in mild banter.

Surely, you are suffering from the effects of temporary insanity.

We chuckled most profusely.

Iwas joking.

You must be mad!/You must be crazy! /You're insane.

We laughed a lot.

I'm off.

She wasn't having any of it.

She's got it in for me.

I was having you on. / I was pulling your leg.

> You should get your head examined./ You're stark raving mad!

We laughed our heads off.

coffee **English**

Get a 25% discount on your copy of Hot English, and buy yourself a coffee with the change. Buy your copy of Hot English at the Hot English shop (C/Paseo del Rey, 22 - 1^a planta, oficina 1, Madrid 28008 metro Príncipe Pío) and pay just 4 euros (retail price 5.50). With the 1.50 euros you save, you can buy a lovely cup of coffee and enjoy your copy of Hot English in style.

FREE material!

Would you like a FREE copy of the Skills Booklets? Simply complete our opinion form and we'll send you one for FREE to help you really improve your English! Choose any level (from Pre-Intermediate, Intermediate, Upper Intermediate and Advanced) and specify whether you want the Teacher's or Student's version. To receive the opinion form, send an e-mail to **andyc@** hotenglishmagazine.com (e-mail subject: "magazine questionnaire") and we'll reply with the document attached. Once you get that, answer the questions, send them back to us, and then we'll send you your free gift. Interested? Go for it! It'll only take about five minutes!

Offer lasts until 15th February 2011 ONLY. Any e-mails received after this date will not be processed. Gifts subject to availability. Physical products sent to Spain only.

When good just isn't good enough.

Pre-listening

Match the shops (1 to 6) to their slogans (a-f).

- **1.** Macy's (a clothing shop)
- 2. Subway (a sandwich shop)
- 3. McDonald's (a fast food restaurant)
- 4. Walmart (general shop that sells everything)5. Petco (pet shop)
- **6.** Best Buy (electronics shop)

- a. Eat fresh every day!
- b. Way to shop!
- c. Great prices. No pressure!
- d. Always low prices!
- e. Animals come first!
- f. I'm lovin'it!

WAL∗MAR

Listening I

You're going to listen to someone who is presenting pet shop slogan ideas to a client. Before listening, think of three slogan ideas for pet shops. Then, listen once to compare your ideas.

Listening II

4. Give your pet the lion's _

Complete the slogan ideas with any words of your choice. Then, listen again to check your answers.

- 1. Don't be a fish out of _ Get a new one at Pet World!
- 2. Has curiosity killed your _ Then get a new one at Pet World.
- 3. Be the leader of your. Come to Pet World for all your pet food needs.
- Come to Pet World for all your pet food needs.
- 5. Is your parrot as sick as a _ ...Then get a new one at Pet World.
- _____ of a time. ...Come to Pet World for all your pet needs.
- 7. Is your dog, dog ___ Then get a new one at Pet World.

Language focus Idioms

Look at this extract from the transcript of the recording Slogan Slur:

...ls your parrot as sick as a parrot?..." The speaker has used an idiom: to be as sick as a parrot. Match these idioms (1 to 6) to their meanings (a-f).

- 1. Be a fish out of water l
- 2. Curiosity killed the cat
- 3. Be dog tired
- **4.** Have the lion's share
- **5.** Be as sick as a parrot
- **6.** Have a whale of a time \square
- a. Be very tired.
- **b.** Have a really good time.
- c. Have the biggest portion.
- **d.** Be different to everyone else.
- e. Be very ill.
- Don't ask too many questions, or you could be in danger!

Discussion

- 1. What's your all-time favourite slogan? Why?
- Have you ever had an idea for a slogan? What was it?
- 3. How do you think people come up with ideas for slogans?

OUR MONTHLY LOOK AT ENGLISH ACCENTS FROM AROUND THE WORLD IN BOTH ENGLISH-SPEAKING AND NON-ENGLISH-SPEAKING COUNTRIES. THIS MONTH: THE SOUTHERN US ENGLISH ACCENT.

he southern part of the United States is an area in the south of the country. It's commonly referred to as the American South or simply the South. There are sixteen states that form part of the South. These are: Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, West Virginia, Delaware, Alabama, Kentucky, Mississippi, Tennessee, Arkansas, Louisiana, Oklahoma and Texas. During the American Civil War (1860 to 1865), some people from these states fought against the Union in the north.

The original inhabitants of the South were Native Americans. Later, early European settlers of English, French, Irish, Scottish and German origin arrived. They brought African slaves too. For many years, the South developed its own customs, literature, musical styles and food. It was originally a rural area with an economy dependent on farming and crops such as cotton and tobacco. However, in the last few decades, the South has become more industrialised and urban.

Here are some actors who speak with southern US accents in the films mentioned:

Emily Lloyd in In Country. Kevin Bacon in JFK. Vivien Leigh in Gone with the Wind. Matt Damon in The Rainmaker. John Goodman in Raising Arizona. Sam Elliot in The Big Lebowski. Woody Harrelson in Doc Hollywood. Jessica Tandy in Driving Miss Daisy. Gregory Peck in To Kill a Mockingbird. Sean Penn in Dead Man Walking. Ben Affleck in Dazed and Confused. Gene Hackman and Frances McDormand

in Mississippi Burning. Billy Bob Thornton in Primary Colors. Brad Pitt in Thelma and Louise. Johnny Depp in The Astronaut's Wife.

Jodie Foster in Silence of the Lambs. Now sit back and listen to Shawn Redwood telling

SHIPIDIOMS

THIS MONTH WE'RE LOOKING AT SOME "SHIP" IDIOMS.

A sinking ship

ORGANISATION THAT IS FAILING, AND/OR ABOUT TO GO BANKRUF

When she saw the company's accounts, she realised that she was on a sinking ship.

Jump ship

SHIP", YOU LEAVE A JOB OR ACTIVITY IDDENLY AND BEFORE IT IS FINISHED, OFTEN IN O GO AND WOR

"The rival company offered him an extra \$40,000 to jump ship and work with them."

Be like ships that pass in the

O PEOPLE "ARE LIKE SHIPS THAT PASS IN THE NIGHT", THEY
MEET ONCE OR TWICE BY CHANCE A SHORT TIME AND THEN DON'T EACH OTHER AGAIN.

"I only met him once or twice – we were like ships that pass in the night."

When your ship comes in

F YOU TALK ABOUT WHAT YOU WILL DO "WHEN YOUR SHIP COMES N", YOU ARE REFERRING TO THE FIME IN THE FUTURE WHEN YOU'LL BE RICH AND SUCCESSFUL.

"When my ship comes in, I'll buy a house by the beach and play golf all day."

Run a tight ship

CONTROL A BUSINESS OR HER ORGANISATION FIRMLY,

"She has no time for poor excuses, shoddy work and people who complain. She runs an extremely tight ship."

Shape up or ship out

DMETHING YOU SAY IN ORDER TO TELL SOMEONE HAT IF THEIR BEHAVIOUR DOESN'T IMPROVE, HEY'LL HAVE TO LEAVE. MORE OR LESS, "SHAPE UP!" EANS "IMPROVE!", AND "SHIP OUT!" MEANS "GET OUT!"

"This is the third time I've had to remind you about this." Shape up or ship out!"

That ship has sailed

EXPRESSION IS USED TO SAY THAT AN ORTUNITY HAS ALREADY PASSED AND THAT IT FOSSIBLE TO DO ANYTHING ABOUT IT.

"I wouldn't waste any more time thinking about him. He's left and married someone else – that ship has definitely sailed."

Airline Agend

How much do you know about airports? By Patrick Howarth

Pre-reading

Read over the questions and try to answer them.

- 1. Do you know any airports that are named after presidents or prime ministers?
- 2. Can you think of any airports that are named after famous people?
- 3. Which countries don't have an airport?
- **4.** What's the world's largest airport?
- **5.** What's the busiest airport in the world?
- **6.** What's the longest runway?

Reading I

Read the article once to check your answers from the Pre-reading activity.

Reading II

Match the people (1 to 6) to the cities / countries. Then, read the article again to check your answers.

- 1. George Best
- 2. Antoine de Saint Exupéry
- 3. King Gustaff III
- **4.** Charles de Gaulle
- **5.** Louis Armstrong
- **6.** Christopher Columbus
- a. Saint Bathélemy
- **b.** Genoa
- c. Paris
- d. Belfast
- e. New Orleans
- f. Lyon

Language focus **Linking words**

Look at this extract from the article on this page, "...Although Heathrow does have the largest..." The writer has used the linking word "however". Complete the sentence beginnings with vour own ideas.

- **1.** Although it was raining...
- 2. In spite of the protests,...
- **3.** It was a great idea. However,...
- 4. Although we like it, we don't think...
- 5. Despite all the effort put into creating it...

Discussion

- 1. What's your favourite / least favourite airport? Why?
- 2. What's the worst airport experience you've ever had?
- while you're waiting for your flight?

hat do John **Fitzgerald** Kennedy, Ronald Reagan and John Lennon have in common? Well, apart from the fact that all three were shot (Reagan survived, of course), they

all have airports named after them. JFK is in New York. Ronald Reagan Airport is in Washington DC. And John Lennon Airport is in Liverpool. But there are lots of other airports named after famous people.

Quite a few royals get an airport. And the Dutch do quite well in this respect. Princess Juliana airport is on the Dutch island of Saint Martin, and Queen Beatrix Airport is on Aruba. King Gustaf III of Sweden has an airport named in his honour in the village of St Jean on the island of Saint Barthélemy (which is one of the smallest airports in the world). Lots of presidents have airports named after them, too. President George Bush has Houston International, and Gerald Ford gets a small airport in Grand Rapids, Michigan. Former Indian President Rajiv Gandhi has given his name to Hyderabad International, and President de Gaulle of France has Charles de Gaulle Airport in Paris dedicated to his memory.

The world of entertainment has done quite well, too. New Orleans has its airport named after the jazz trumpeter Louis Armstrong. Ostrava Airport (in the Czech Republic) honours composer Leoš Janáček, and Lyon (in France) remembers writer and pilot Antoine de Saint Exupéry, a native of the city. US film star John Wayne is getting an airport in Santa Ana (Orange County), California. However, you can't land there yet as it doesn't open until 2011. The Italians pay tribute to pioneering figures Christopher Columbus and Leonardo da Vinci at airports in Genoa and Rome respectively. Both are surely worth an airport, even if neither ever actually flew. And Belfast's airport is named after legendary footballer George Best. Only five countries in the world don't

Krakow, which sort of compensates.

So, what's the world's busiest airport? For many years, London's

Heathrow Airport had this title, but this is now disputed. Although Heathrow does have the largest number of internationally bound passengers annually, Frankfurt Airport flies to the most international destinations. However, the airport with the most passengers and flights is Hartsfield-Jackson Atlanta International Airport in the US, which serviced 88 million passengers and 970,235 flights in 2009. And just in case you were wondering who Hartsfield and Jackson were, they were two former mayors of the city.

The world's largest airport is also a fiercely contested title. Riyadh's King Khalid International Airport is a massive 484-square miles, and is the current champion. However, the crown is about to pass to The Dubai World Central-Al Maktoum International Airport, which will open to passenger traffic in 2011, although it won't be fully complete until 2013. It'll be able to cater for 160 million passengers a year with its four terminals and five runways.

What about runways? Well, the longest airport runway is Qamdo Bangda Airport in China at 5,500 metres. Although that is dwarfed by a military runway at Edward's Air Force Base in the US which is 12,070 metres long. The shortest, by contrast, is Saba International Airport in the British Virgin Islands, at only 400 metres. And finally, which city has the most airports? Surprisingly, it isn't New York or Los Angeles (which have six each) or London (which has five). It is, in fact... Vancouver (in Canada), which has a staggering seven airports. One for each day of the week! •

ng Trouble

A few tips on how to keep a waiter happy anywhere in the world. By Sam Gordon

Pre-reading

How much do you tip the following people in your country? Discuss your ideas with a partner.

taxi drivers, hotel staff, hairdressers, waiters/waitresses, plumbers /electricians/painters, bar staff, bartenders, railway station porters, pizza delivery people, valets, chauffeurs, your children's teachers, massage therapists, shop assistants, gardeners, lottery ticket sellers, newspaper deliverers, bosses /managers, the doorman/woman, plastic surgeons

Reading I

How much do you think people tip in other countries? Think. Then, read the article to compare your ideas.

Reading II

Read the article again. Then, complete the information below.

- 1. What's the situation regarding tipping in Japan?
- 2. What do most people in Spain leave as a tin?
- 3. How much do waiters in the US expect as a tip?
- 4. How much do you have to pay maids in hotels in the US?
- **5.** Why is tipping so common in the US?
- **6.** What type of information does the website Stained Apron provide?

Language focus Phrasal verbs with

Look at this extract from the article on this page, "... The tip he left her paid it off to the last penny..." The writer has used a phrasal verb with "pay" ("pay off"). What do the phrasal verbs in these sentences mean?

- 1. She paid off her debts.
- 2. It was a risk but it paid off in the end.
- **3.** They have to **pay out** half their income on the mortgage.
- 4. I'll pay you back next week.

Discussion

- 1. How much do you leave if you're happy with the service in a restaurant?
- **2.** Have you ever left a really big tip? Why?
- 3. What do you do when you aren't happy with the service you've received?

ow much money do you leave the waiter or waitress in a restaurant? What about taxi drivers, hotel staff and I hairdressers? **Tipping** is complex, but even more so when you're abroad.

The problem is that every country seems to have its own unofficial "rules". In Australia, for example, tipping isn't common at all, and they aren't really expected in restaurants... or anywhere else as a matter of fact. It's the same in Iceland and China. And in Japan, it can actually be considered **rude** to tip in a restaurant. In fact, if you leave money a waiter might even chase you to give it back. In most of Europe, tipping a waiter is fairly common.

However, amounts vary from country to country. In England, for example, most people tip around 10% of the bill. But in Spain people generally only leave small change.

However, if there's one country where you really should tip, it's the United States. In stark contrast to Japan, a waiter will probably chase you down the street if you don't leave a tip! Not only that, but Americans usually tip up to a **hefty** 20% in restaurants. So, if you're saving up for a big dinner in the US, make sure you take that into account. Americans also tip for drinks. In fact, there are some bars in New York where staff earn such big money from tips that they receive no wages. Some people even pay to work there!

But it isn't only in bars and restaurants where you're supposed to tip. Here's some advice from a travel website on how you should tip in an American hotel: \$3 for the parking attendant, \$2 for the doorperson if they hail a taxi for you, and \$1 for each bag they help you with. The **bellhop** gets \$2 per bag, and you should leave the **maids** \$3 to \$5 a day. So, for two people for one weekend that's about \$20 before you've even paid for the room.

But why is there so much tipping? Well, in many cases, workers are paid below the minimum wage as they're expected to make up the difference with tips. As a result, a server could earn a decent wage on a good night, or hardly **break even** on a **slow night**. Service sector workers are even expected to pay income tax on the tips as they're considered part of their normal wages for the job they do not just "extra" money.

So, as you can see, tipping in the US is serious business. There's even a website for celebrity tippers. Stained Apron (www.stainedapron.com) has information on who's who in the world of tipping. Under the column heading "Scum", you can find a list of the bad tippers. Those on the list include Al Gore, Dan Quayle and Bridget Fonda. And under "Saints" there's a list of the generous tippers, which includes Johnny Depp, Ray Charles, Angelina Jolie and Bill Clinton. But could anyone possibly match the late Kerry Packer (the Australian billionaire)? He was always a generous tipper, but on one occasion he casually asked the waitress serving him how big her mortgage was. The tip he left her paid it off to the last penny. Now that really is "saintly tipping"!

Of course, make sure you're a billionaire before trying that one! •

to tip vb

to give a waiter / bartender, etc. extra money because you are pleased with the service

rude ad

if something is considered "rude", people don't do it because it is disrespectful / not nice, etc.

small change *n* coins (metal pieces of money) of little value: 5 cents, 10 cents, etc. in stark contrast to exp

very different from

hefty adj very big

a parking attendant n

a person who parks your car for you when you go to a restaurant or hotel

to raise your arm in order to let a taxi driver know that you need a taxi a bellhop n

a person who helps you carry your bags to your hotel room a maid n

a person who cleans the rooms in a house or hotel

a waiter; a person who brings your food at a restaurant

to break even phr vb if you have "broken even", you have spent as much money as you have

a slow night n

if a restaurant has a "slow night", there aren't many customers

income tax n money you pay to the government based on a percentage of the money

you make. The tax is used to pay for hospitals, the police, etc. scum n

bad people; not very nice people a saint n

a very nice person

a mortgage n money you borrow from the bank in order to buy a house to pay off phr vb

if you "pay off" your mortgage, you return all the money you have

ing to Extrem

Sport – but not as most of us know it. By Sam Gordon

sports are a little more "extreme" than others.

Pre-reading

Match the activities (1 to 8) to the pictures (a-h). Can you think of any unusual sports related to combinations of

any of these activities? **1.** Surfing

- 2. Canoeing 3. Diving [
- **4.** Ironing
- 5. Climbing **6.** Scuba diving
- 7. Tightrope walking **8.** Parachuting

Reading I

Read the article once to compare your ideas from the Pre-reading activity.

Reading II

Read the article again and say what the numbers / dates, etc. refer to.

- **1.** 52 metres
- **2.** 1,400
- **3.** 1974
- **4.** 2009

Language focus **Parts of speech**

- 1. We watched a really exciting on TV last night.
- 2. Have you heard the Michael Jackson
- **3.** The trips offer a ___ __ experience.
- 4. I can still remember the _ first parachute jump.
- **5.** We were _____ with the results.

Discussion

- 1. Have you tried any of the sports mentioned on this page?
- 2. Which ones would you like to try?
- 3. What's the most dangerous thing you've ever done?

hat sports do you like? Tennis? Football? Basketball? What about extreme sports? There are three official classifications (air, land and water), and over 40 sports in the category, including caving, surfing, gliding, climbing, canoeing and scuba diving. But some extreme

Take the example of "cliff diving". Have you ever been on a diving board? It's pretty scary. Some of the highest diving boards in swimming pools are about 10 metres. But how about diving 52 metres off a rocky cliff... not to mention performing a "reverse triple" while you're at it? That's what Dana Kunze did. He's the

current record-holder for cliff-diving. Oliver Favre actually beat Kunze's record by diving from a greater distance (53 metres), but many don't accept his attempt

because Favre was hurt during the dive (sustaining injuries is against the rules!). He broke his back, but fortunately made a full recovery.

Next on our list is "BASE Jumping". This involves **leaping** from fixed objects and then releasing a **parachute**, with very little time for it to open (which is what makes it so dangerous). The word BASE is

an acronym for: Buildings, Antennae (electrical pylons), Spans (bridges) and Earth (cliffs). And not until you have jumped from all four at least once are you registered as a real BASE jumper. Fatalities are not uncommon but that doesn't seem to stop many BASE jumpers. As of October 2010, 1,400 people had been officially recognised. But four jumps just isn't enough for some. In 2006, Captain Daniel Schilling set the world record for BASE jumps by performing 201 jumps in a 24-hour period.

Now, how about a bit of "Skywalking?" This involves walking on a **tightrope** at a great height with no **safety devices**. Perhaps the most famous practitioner is Philippe Petit. His greatest achievement was in 1974 when he walked on a wire between the Twin Towers in New York... 400 metres above the ground! Petit stayed on the rope for 45 minutes, making the journey not once but eight times, performing a few dance routines on the way. He was arrested after

the event, but years later **gained** worldwide recognition when the documentary about his **feat** (Man on Wire) won an Oscar for "Best Documentary Feature" in 2009. To many, his achievement remains the ultimate example of extreme sport.

However no article about extreme sports would be complete without a mention of "Extreme ironing". This involves **ironing** clothes in remote or dangerous locations. Some of the most impressive performances have taken place on **sheer** mountain-faces, in canoes and even underwater. In fact, many argue that "Extreme Ironing' is the **ultimate** extreme sport. After all (and as it says on the official website), it's the only sport "that combines the thrills of an extreme outdoor activity with the satisfaction of a well-pressed shirt."

What more could you ask for in life? •

a mountain (usually at around 90 degrees to the ground) by the sea

friahtenina

rocky adj with lots of rocks on it

a reverse triple n

if someone performs a "reverse triple dive", they go backwards in the air three times before hitting the water

to make a full recovery to be completely better after an accident or illness

to leap vb to iump

a parachute n

a device which enables a person to jump from an aircraft and float safely to the ground. It consists of a large. round piece of material with strings that are attached to the person using it

an acronym n

a short word made up of the first letters of several other words

an electrical pylon n

a large, metal structure for holding electricity cables

a tightrope *n* a piece of rope / wire between two objects for a person to walk across a safety device n

something which protects someone and stops them from hurting themselves / falling down, etc.

an achievement

DON'T LOOK DOWN.

something successful; something difficult you manage to do

a dance routine n

a series of dance moves to gain worldwide recognition ex

an amazing act

to make your clothes smooth/flat using an electrical device called

to become famous around the world

an iron a sheer mountain-face r

a very steep (at around 90 degrees to the ground) part of a mountain

the best / most powerful / most amazing of a particular kind of thing a thrill n

something exciting

HERE ARE SOME TYPICAL PHRASAL VERBS THAT YOU CAN USE IN NEGOTIATIONS.
COMPLETE THE SENTENCES (1 TO 8) WITH
THE WORDS FROM BELOW.

obstacles return date period reduction objectives price

Agree to

HING, YOU APPROVE

"They agreed to a 20%

on the price.

2

"Although they'd signed the contract, they managed to get out of it because there was a one-month trial

"There were one or two along the way but we managed to get over them."

Get through

"They got through the first round of negotiations, having completed all their.

Get to

TAIN STAGE IN

"After the initial pleasantries, we got to the hard part: deciding what to do about the delivery

Get together

HER", THEY MEET

"They decided to get together at a later in order to finalise things."

Deal with

SUE OR PROBLEM

There are a number of things that we need to deal with before we can talk about .

Give away

'We mustn't give anything away without asking for something in

Subscriptions from Europe / Rest of the World (ROW) (NOT including Spain)

	☐ Option 1: Hot English Method for Students. Includes: 11 Hot English magazines + 11 CDs + 1 Student's Skills Booklet (100 pages, 4 level: Pre-Intermediate / Intermediate / Upper Intermediate / Advanced): Europe €98 ☐ / ROW €101 ☐ Indicate the level you require (1 book included in price):		
	Option 2: Hot English Method for Teachers. Includes: 11 Hot English magazines + 11 CDs + 1 Teacher's Skills Booklet (110 pages, 4 level: Pre-Intermediate / Intermediate / Upper Intermediate / Advanced): Europe €101 □ / ROW €104 □ Indicate the level you require (1 book included in price):		
	Option 3: Premium version. Includes: 11 magazines + 11 CDs + 12-month online interactive format. 1-year = Europe: €84 / ROW €94 □; 2-year = Europe €159.60 / ROW €178.60 □; 3-year = Europe €226.80 / ROW €253.80 □		
	Option 4: Standard. Includes: 11 magazines + 11 CDs. 1-year = Europe €74 / ROW €84 ☐; 2-year = Europe €140.60 / ROW €159.60 ☐; 3-year = Europe €199.80 / ROW €226.80 ☐		
	Option 5: Magazine only. Includes: 11 magazines. 1-year = Europe €67 / ROW €77 □; 2-year subscription = Europe €127.30 / ROW €146.30 □; 3-year subscription = Europe €180.90 / ROW €207.90 □		
	Option 6: Online version. Includes: 11 online magazines in interactive format. With sound and video files. 1-year = €44.95 □		
	Supplementary material ☐ Teacher's Notes. 9 packs of Teacher's Notes for the magazine. Ideal for teaching Hot English in class. Corresponding to issues in October to June only. Only available for subscribers to the paper version of Hot English magazine. Europe / ROW €15 ☐		
	☐ Additional Skills Booklets. For current subscribers also wanting to buy the Skills Booklets, take advantage of the special offer on page 35 .		
	Level Boosters. Book based on last year's Skills Booklets and Hot English magazines (issues 95-103). Comes with 40-minute CD. Choose from 4 levels: Pre-Intermediate; Intermediate; Upper Intermediate; Advanced. Student's Book: Europe = €15.99 ☐ / ROW €17.99 ☐ Teacher's Book: Europe = €18.99 ☐ / ROW €20.99 ☐		
	My personal details are: (Please, write in capital letters and clearly) Name: Surname:		
	Address:		
	Post code: Town:		
	Phone number:		
	E-mail: Age:		
	Please tick this box if you do not want to receive our weekly free Newsletter. Form of payment:		
	Credit Card		
	Visa/Mastercard / Expiry Date /		
	There is an additional charge of 1% of the total amount for credit card purchases.		

SUBSCRIPTIONS

english Subscribe NOW!

- NOW on (00 34) 91 549 85 23,
- @ subs@hotenglishmagazine.com,
- SKYPE: hotenglishmagazine2010
- Paseo del Rey, 221ª, Planta Oficina 1, 28008 Madrid
- 🛡 www.hotenglishmagazine.com

	inguation .
Suscripcione	es desde España Spain only
(100 páginas, 4 niveles: Pre-l	ara Estudiantes. 11 CDs + 1 Libro de Destrezas para estudiantes ntermediate / Intermediate / Upper Intermediate / nivel que desea (incluye 1 libro en el precio):
(100 páginas, 4 niveles: Pre-l	ara Profesores. I 1 CDs + 1 Libro de Destrezas para profesores ntermediate / Intermediate / Upper Intermediate / nivel que desea (incluye 1 libro en el precio):
	omicilio + la versión online de la revista en €64 □; 2 años = €121,60 □; 3 años = €172,80 □
Opción 4: Estandar. 11 revistas + 11 CDs a dor 3 años = €148,80 □	micilio. 1 año = €54 □ ; 2 años = €102,60 □ ;
Opción 5: Revista sin CI 11 revistas. 1 año = €47 ☐).]; 2 años = €89,90 □; 3 años = €126,90 □
☐ Opción 6: Versión online 11 revistas en forma inte	e. Aractiva. 1 año = €44.95 □
enseñar Hot English. Solan	tes de Apuntes de Profesores para la revista. Ideal para nente corresponden a los números de octubre a scritores a la versión en papel. €15 □
	3ooklets) adicionales. Para suscritores actuales que estrezas, aprovecha la oferta especial de la página 35 .
los números 95-103 de Hot disponibles: Pre-Intermedia	ados en los libros de destrezas del año pasado y English. Incluye CD audio de 40 minutos. Niveles ste; Intermediate; Upper Intermediate; Advanced. 99 □ ; Libro para profesores €15.99
Mis datos personales s	SON: (Por favor, escribe de una manera clara y en mayúsculas)
=	Apellido:
Dirección:	•
	Población:
Número de teléfono:	
	si no deseas recibir nuestro <i>newsletter</i> semanal gratuito.
Formas de Pago	si no deseas recibir nuestro <i>newsietter s</i> emanai gratuito.
1. Tarjeta de crédito	
Visa/Mastercard /	
Fecha de Caducidad / _ Para el pago con tarjeta, se cobra u	 In cargo adicional correspondiente al 1% del precio total.
2. Domiciliación band	aria (Sólo España)
	//_
Banco:	-
Sucursal:	
Dirección:	
Código Postal:	

Cheque a Hot English Publishing S.L. (Sólo España)
 Contra reembolso (Sólo España) Se añadirá €10 para cubrir gastos postales.
 Transferencia bancaria a HOT ENGLISH PUBLISHING SL (Sólo España):

Habit Fun (track 9) Annoying habits in the family.

Chloe: At last! Where've you been? You're half an hour late.

Yeah, yeah. I know. I'm late. I do apologise. Norman: What do you want to drink? Chloe: No, no. Let me get the drinks. You're

obviously in a bad mood.

Norman: Yes, I am. What's wrong?

Norman: I've just had a big argument with Susan. She says I'm the most annoying husband in the

world.

Chloe: Whatever made her say that?
Norman: She says I've got lots of "bad habits".
Chloe: Well, you do have a few strange ones.

Norman: What do you mean?

Well, for a start, I've heard that you're always leaving your clothes lying around, you never put things away and you don't help out much at home. Oh, and you definitely can't make decisions.

Norman: That's rubbish!

OK. Right, what do you want to drink? Norman: Oh, I don't know. A beer... erm, no, a Guinness. No, wait a minute, I don't fancy Guinness. Erm, what are you drinking? Oh, all right, then, erm, I'll have a glass of wine.

Chloe: Red or white?

Norman: Oh, I don't know. Red... no, white... or maybe

rosé

Chloe: Red, white or rosé? Norman: Oh, I'll have a Coke. OK, a Coke.

Norman: No, hang on. I'll have a beer. Chloe: Lager or bitter?

Norman: Lager... No. bitter... No. lager.

Chloe: So, it's lager. Norman: Yes. Chloe: Are you sure?

Norman: No. I'll have a gin and tonic.

You're really good at decisions, aren't you, Norman?

Norman: Oh, come on. That's not fair.

Chloe: Susan's right. You can't make decisions. What was the argument about?

Norman: She wants to go to France this summer for a holiday. I don't.

Chloe: So, where do you want to go?

Greece... or maybe Portugal... although they're both very hot in August, so perhaps Norway or Russia. Then, of course, I've never

been to Egypt.

Chloe: Egypt's hot in August too, Norman. Norman: I know. I'm not stupid.

Chloe: So, where are you going? **Norman:** Poland, possibly. Chloe: Well, send me a postcard.

Norman: Very funny. So, what do you want to do this

Well, do you fancy seeing a film? Chloe: Norman: OK.

Chloe: Good.

Norman: But I'm hungry. I haven't had any dinner. Why not? Chloe:

Norman: I couldn't decide what to have. OK, let's go out for a meal.

Yeah, OK. There's a new Indian restaurant I'd like to go to.

Chloe: OK. Let's go there.

But I had Indian last week. Why don't we go Norman: to the Greek place in Hope Street?

Chloe: OK. Fine.

Norman: Mmm... I don't really want Greek food

tonight. OK. What do you want?

Norman: Italian... no, Śpanish... no, I think I want

Mexican.

Chloe: Where do you want to go?

Norman: Don't shout!

Chloe: I'm sorry. But can we please decide what to

do tonight?

Norman: I told you I'm happy to go for a meal.....But,

perhaps I should go home. Susan's probably waiting for me. She's probably sitting there in her favourite chair. She's watching TV, no, she's listening to music, no, I think she's probably reading a book, and she's probably upset because we had an argument. I think I'd better go home. OK. At least you've made a decision.

Norman: Yes, I have, haven't I? I don't know what Susan's talking about. I tell you what, I'll have a drink first. I'll have a lager... no, make it whiskey. No, hang on, I don't feel like whiskey. Yes, I'll have an orange juice... I think.

Marvellou (track 12) s Mysteries

A visit to a mysterious island.

Adrian: Felicity. Hi.

Felicity: Oh, hello there, erm, Adrian.

Adrian: How's Nigel, and the kids, Margie and Fergal? Felicity: Splendid. Just great. And, er, Olivia and, the, erm, kids?

Very well thanks. Adrian:

Felicity: Splendid. That's just splendid. You know, I

really must...

Adrian: So, how were the Easter holidays? Felicity: Oh, right, yes, an absolute nightmare. Nigel's parents came to stay and were so boring.

Thank goodness for the golf club. And you?

Adrian: Great actually. We went away.

Felicity: Really? You know, I really must go...

Adrian: We had thought about going to the Caribbean, but Olivia said that she'd been

there before. Then, we booked a trip to the Greek Islands, but Olivia had forgotten about some important meeting she had, so we had to cancel that. Eventually, we left the kids at home and Olivia and I went to Easter Island.

Felicity: Easter Island? For Easter, how amusing. [pause] Oh, right, it's, erm, a real place, is it? Yes, it's an island in the South Pacific.

Felicity: So, why's it called Easter Island then? Do they eat a lot of chocolate eggs? No, the first Europeans, Dutch explorers,

arrived there on Easter Sunday in 1722.

Felicity: Jolly good. Splendid.

Adrian: Of course its real name is Te Pito O Te Henua it means "the navel of the world".

Felicity: Better than, erm, "the middle of nowhere" at least.

Adrian: I'm sorry?

Felicity: Oh, nothing. Erm, difficult to get to, I imagine? Adrian: Five and a half hours from Santiago.

Felicity: Santiago?

Adrian: The capital of Chile.
Felicity: Really? I never knew. Sounds fascinating.

Splendid. Adrian: We went for the heads of course. Or should I

say the "moai". Felicity: Yes, yes. I suppose you did... heads? What

heads?

Adrian: The moai. They're large heads. Felicity: Moai? Head thingies?

Adrian: Haven't you ever seen the Easter Island statues?

Felicity: Well, yes, of course. Although I haven't quite got round to visiting them myself. They sound

terribly interesting. Adrian: For many years the heads were a mystery.

Felicity: Oh yes? So, what was the food like? Lots of fish, I suppose, it being an island.

Adrian: There are moai all over the island. The statues

had been there for centuries before the Europeans arrived. No one really knows why they were built, although the most popular theory is that the statues were religious. The big mystery is how they managed to move the heavy stones around the island. Just before we went, a group of archaeologists had attempted to move some rocks of similar weight as part of an experiment, but they

found it extremely difficult.. Felicity: Fascinating. Splendid. So, did you play any golf?

...There are 887 statues in total. In fact, the Adrian: statues are not just heads — they're whole figures, although only one has legs. They were carved from volcanic rock between 1100 and 1680 AD. The majority are still in the crater of the volcano Rano Raruku. Three hundred and ninety four of them, to be precise.

Felicity: Well, well. Good swimming, I suppose. Did you do any scuba diving? Nigel and I had a go last time we were in Sardinia. Great fun.

The biggest moai is called Paro and is nearly 10 metres tall and weighs over 70 tonnes. **Felicity:** Well, it sounds like lots of fun. Adrian: We took some photos. You'll have to come

over and see them. Felicity: Mmm... That would be, erm, lovely. I'll talk

to Nigel about it. I know we're pretty busy between now and, erm, Christmas. **Adrian:** Christmas? That's months away.

Felicity: Yes, it is, isn't it? Well, I suppose you're going to Christmas Island for Christmas.

Well, we had talked about it actually Felicity: Splendid. Splendid. So, anyway, I really must go because I've got the kids at home and I have to get the dinner ready, and then I've got to pick up Nigel from the gym, and then, I'm... [fades out]

British Bar Chat (track 18)

Dinner parties

So, erm, I did a dinner party the other day, and it started off quite well [yeah]. Had everything planned, did my shopping, invited everyone, got the wine. But then, erm, I just left it in the oven too long and it all got burned horribly.

Diana: What were you cooking?

Er, it was just like, erm, a pasta dish, it was quite nice, it's like, erm, I think in Italian it's Bob: called melanzane, it's like, aubergine, you fry it first and then you mix it with tomato and you mix it with the pasta and you put it in, erm, sort of an oven tray and then you put it in the oven, and you leave it for about an hour. I just forgot about it. And it, erm, completely burned.

Diana: What did you do then, what did you give them

Bob: Well, erm, it was OK because I had some frozen pizzas. **Diana:** Oh no! So, you invited everyone over and you

gave them frozen pizzas? Yeah, but they had a dessert and then a starter and and the wine and everything. . . Roh:

Diana: It's the beginning and the end that they remember [yeah] the middle doesn't matter.

The conversation was quite good, so I think they forgave me.

Diana: That's why you forgot about it, because the conversation...

Bob: Yeah. Do you ever do dinner parties?

Diana: Yeah. I do sometimes. We take it in turns between friends. But I generally stick to something easy, like a roast chicken or roast beef and then I can leave it in the oven, then socialise, conversation, and then just take it out and serve it. It's the easiest.

But not leave it in too long. . **Diana:** I try not to. It has happened on occasions but it's never got so ruined that I've given somebody something from my freezer.

Just a bit of dry chicken, yeah? Diana: Yeah. Dry chicken, just put gravy on it. Bob: Yeah, yeah.

US Bar Chat (track 19)

Alexis: So, I just booked my tickets for Paris next week.

Pete: Get out of here! I'm going to Paris myself. Alexis: Really?

Pete: Yeah. Maybe we'll see each other? Alexis: Hopefully, yeah. I'm so excited. I've heard so

much about it. Erm, I want to see the Eiffel

Pete: Eiffel Tower, yeah. Oh, that's in Paris? OK. Alexis: Erm, definitely want to check out the museums.

Food. I want to check out the food. Alexis: That too. Of course. Yeah. Erm, and of course Paris is the city of love. So, who knows? I might find love. **Pete:** [You] might find that special someone?

Alexis: Yeah, maybe. Pete: Well, you know, I am going there.

Travel Away (track 20) The holiday of a lifetime... not.

Hello. One, two, three testing... Testing... "It's not unusual to be loved by anyone..." [silence] One, two, three. Can everyone hear me? [silence] I said can everyone hear me?

Mollie: Yes I can't hear you. Carl: Mollie: I still can't hear you. Carl:

Yes!

Mollie:

Carl: Well, my name's Carl, I work for WorldWide Tours, and I'll be looking after you during your stay here on the beautiful holiday island of Cripi. So, first of all let me welcome you to Cripi, jewel of the

> Right, OK. Now, next on the agenda a few announcements. For reasons beyond our control we've had to make a few changes to your living arrangements. The Hotel Angina, where we had arranged for you to stay, is unavailable and so we're moving everyone down the road to the family-run Hostel Grotti. The owners of the Hotel Angina, who apologise for any inconvenience, hope that you'll return to enjoy their hospitality next year when they expect the hotel to have a roof. As a gesture of goodwill, the management at the Hotel Angina has phoned for taxis to take your suitcases from their hotel to Hostel Grotti. They promise that you'll be charged the special 'holiday rate" of 5 euros a kilometre.

How many kilometres is it to the hostel? About 15, I believe. Mollie:

You said it was "down the road". Well, OK, it's more, sort of like, down the road, under the motorway, go straight on for 15 kilometres and it's just opposite the petrol station. OK, now, next thing, tonight's welcome dinner. I'm afraid that the traditional taverna where we were going to have tonight's barbeque has closed down after last week's fire. So, we're relocating to a popular American restaurant next to your hostel.

Mollie: American restaurant?

Carl: Mollie: Yes, you know, burgers and fries, apple pie. You mean, McDonald's?

Carl: How did you guess? Have you been here before?

I don't want to go to McDonald's. I want Mollie: some local food. Carl:

All in good time, madam. WorldWide has two weeks of excitement organised for you. Now, where was I? Oh, yes, changes you. Now, where was it only yes, changes to the programme. Erm, we did have an interesting day planned for tomorrow. We were supposed to visit the Archaeological Museum which is full of really interesting artefacts from Prehistoric times. However, unfortunately, it isn't going to happen, I'm afraid. The visit is cancelled... and so, erm, is Friday's excursion to the ancient ruins at Mucki, which are really incredible, and Saturday's trip to Nightclub Graffitti, which isn't that great, really, although the

beer's quite cheap.

Mollie: But why? If you don't mind, I'd like to answer your Carl:

questions at the end. No! Answer them now! Why have all our excursions been cancelled? Mollie:

Well, there's a transport problem, I'm afraid. There's nothing we can do about it. Carl: Our hands are tied.

Mollie: What sort of problem? Well, there's no bus, to be honest. Carl: Mollie:

Why not? Carl:

It was stolen. However, I do have some good news. You'll be pleased to hear the cholera epidemic that had affected more than half the population of the island in the last two weeks is now under control. However, local doctors do recommend that you should report immediately to the nearest hospital to get inoculated against the disease. I have maps that you can collect later. And finally, some exciting news. Local police tell me that the island's volcano which has been dormant for 200 years is expected to erupt tomorrow morning around 4am. But unfortunately, this does mean that you won't be able to stay here. And the local authorities recommend taking the first available plane home. So, if everyone would like to return to the check-in desk, we'll get you back on a flight as soon as we can. Thank you for travelling with WorldWide Tours, and we hope to see you again in the near future. Don't be a stranger!

Chloe:

Please note that the "Bar Chats" and "Off-the-Cuff" audio files are recordings of spontaneous, unscripted speech. As a result, there are examples of non-standard English, including "errors". This often occurs when people speak quickly and spontaneously.

Accent Alert (track 23)

The southern US English Acce

OK so hi! My name's Shawn and I'm gonna tell you a little bit about the southern accent. I'm from Richmond, Virginia, and in Virginia we also have the southern accent. So, what happens is in the southern accent, we use a lot of "ain't": "I ain't goin there," for example, is one. And another one is where we have verbs that we don't use the "s" at the end. So; for example, "my stomach hurt [hurts]." OK, we have to realise that the southern accent is used both by blacks and whites in the South, OK? And here's some more examples, let's see if you can actually understand what I'm saying:

- a) That cake gon' take 'bout an hour to bake. [That cake is going to take about an hour to bake.1
- b) You reckon she pregnant? [Do you reckon she's pregnant?]
- c) They need to stop all that wrestlin' in my yard. [They need to stop all that wrestling (fighting) in my yard.]

OK? So let's see if you can actually put those together actually. And another thing we have to say is the stress of the word. Instead of saying behind, "BEE-hind". "Guitar", "GUI-tar". OK? And for example, no use of the auxiliary verbs, instead of saying "I've seen him, / I seen him last week," or, "I seen him yesterday." So, what actually happens with the southern accent is very interesting because even today people still look at the southern accent as people who are uneducated. So, we have to remember it has nothing to do with your education, just the way that you speak. And now I have a very interesting story. I had no idea that I had a "southern accent" until I went to university and many students from the north commented on the way I said certain words. They said my pronunciation sounded strange to them. but that they could understand me nonetheless. OK, so, now some of the other things that we say that are some fixed expressions. When it's cold outside, instead of saying, "put on a jacket," we say "you better put a little somethin' on your shoulders." OK, and instead of saying "to iron," a shirt, for example, we say "to mash" a shirt, in many places they say "to mash" a shirt. And even instead of saying to push a button, "to mash a button." So "mash," if you're ever in the South, can mean to iron and to press. OK? So, I hope you enjoyed this little bit about the southern accent and where I'm from in Virginia, OK? And so like we say, "Y'all come back

Slogan Slur (track 24) When good just isn't good enough.

Hello, you must be William Franks Joan:

Joan:

William:

and see us now, ya hear?

from the advertising agency. I'm Joan Crane, managing director of Pet World William: Very nice to meet you, finally, Joan. It's great to be able to put a face to a name after all our phone calls. Absolutely. And may I say I'm really looking fórward to hearing your ideas for Pet World's new TV advertising

campaign. As you know, Pet World is the UK's leading chain of pet shops and we want to stay number-one. We very much hope your campaign is going to help us to do that. I think you'll find, Joan, that I've come up with lots of ideas that your customers are just going to love.

Joan: Great. So what have you got? OK. Well, our ideas are still at the early William: stages at the moment obviously. What I'd like to do is show you some images, ask you to describe them to me, and then I'll feed in the slogans. How does that sound?

Joan:

William: OK, so here's the first. [He starts the slide show.] So, what can you see? Well, gosh, erm, there's a fish bowl full Joan: of water with a dead fish lying outside

William:

the bowl Great! Well done. And the slogan is, "Don't be a fish out of water! Get a

new one at Pet World!" Joan:

Mmm..

You see "a fish out of water" is William: someone who isn't in the right place.. Joan:

William: But if they go to Pet World, they won't be "out of water" anymore. But the fish are dead. Joan:

William: Yes. And as they're dead, it means that you can sell the customer a new fish. Joan: . Dead fish don't conjure up very "happy" images.

William: But people go to pet shops to buy animals. When do people buy animals? When the old one has died. It's a very clear message.

Joan: It's a rather depressing message. Show me the next slide.

OK. No problem, we've got loads of William: ideas. [He shows her another slide.] What can you see now? loan: Frm. there's a cat under a car. And it's

been, erm, run over? William: That's it! And the slogan is, "Has curiosity killed your cat? Then get a

new one at Pet World." Once again, the animal is dead. It's a Joan: rather sad image.

William: Well, yes, but it happens all the time, unfortunately. At least we're telling people where to get a new cat. We're

looking on the bright side. Erm, yes, what's next? William: Oh, I really like this one. [He shows her

another slide.] Joan: It's a pack of hyenas tearing a zebra to pieces.

William: And the slogan is, "Be the leader of your pack. Come to Pet World for all your pet food needs."This time we're focusing on food.

Joan: Yes, but there's still rather a lot of death involved.

William: Well, we can't ignore the circle of life, Joan. Have you seen the film *The Lion* King?

No. Joan: William:

Then you probably won't like this one. What can you see? [He shows her another slide.]

It's a family of lions tearing a zebra to pieces.

William: . And the slogan is, "Give your pet the lion's share. Come to Pet World for all your pet food needs."

Joan: Look, there's too much death again, I'm afraid.

William: OK. Try this one. What can you see? Joan: A parrot.

And the slogan is, "Is your parrot as William: sick as a parrot?....Then get a new one at Pet World." In this one the parrot is only sick, not actually dead.

You know, I can't really see any of this Joan: working. William: OK, here's the next one.

I can see a killer whale jumping out of Joan: a swimming pool at a marine park. William: Good... and the slogan reads, "Have a whale of a time...Come to Pet World

for all your pet needs." Well, at least there aren't any dead animals or animals being eaten. But there's still a problem: we don't sell

killer whales. William: Don't you?

Joan: William:

Joan:

Oh, well, perhaps, erm, you should start selling them. They might be very popular.

They're too large to be kept as pets. Oh. Really? Well, we, erm, seem to loan: William: have run out of, erm, ideas. Well, many thanks for coming in, Joan: William. If you have any more ideas,

do phone. What about, "Is your dog, dog tired? William: Then get a new one at Pet World." Joan: No! Thank you, William. Goodbye! We'll be in touch.

(page 4)
1 Pre-reading
1f 2e 3d 4c 5a 6b Reading II

1. less; 2. don't shower; 3. don't wash; 4. 10; 5. fallen

ish Quiz (Page 5)

Reading II

- 1. true; 2. true; 3. false; 4. false
 4 Language focus
- He doesn't like it.
- 2. They don't live here.
- 3. We don't eat at 1pm.
- 4. She doesn't drive a Porsche.

(Page 10)

Reading II

- 1. The name of a resort at Courchevel and its height.
- 2. The length of the world's longest ski run (at Chamonix). 3. The number of runs in St Moritz.
- 4. The number of servants you get at the Nygard Cay Beach Resort.
- 5. The price per day to rent the villa at Nygard Cay.

 4 Language focus
 1. best; 2. kindest;

- 3. most interesting; 4. cutest

(Page 13)

1. They have been here for 10 minutes.

- 2. I have known him for six months.
- 3. We have had this house for two
- vears. 4. I have been here for six hours.
- 5. How long have you been here?
- 6. How long has he worked here?

l<mark>abit Fun (Page 13)</mark> Listening II

- 1. beer, a Guinness, red wine, white wine, rosé, Coke, lager, bitter, a gin and tonic, whiskey, orange juice.
- 2. France, Greece, Portugal, Norway, Russia, Egypt, Poland.

 3. Indian, Greek, Italian, Spanish,
- Mexican.

r Fun

(Page 14)

- i. tables; 2. screens; 3. string; 4. room; 5. money; 6. sea;
- 7. time; 8. village

(Page 15) Reading II 1. Conrad Hilton

- 2. ln 1919
- 3. The Mobley Hotel
- 4. 325 5. The Dallas Hotel Indigo
- 6. InterContinental Hotels
- 7. Air-conditioning 8. John Lennon and Yoko Ono's "bed-in
- for peace" was staged there.
- Language focus
- It was sold to a big company.
 It was cut up into little pieces.
- 3. The conversation was recorded.
- 4. The rooms were cleaned.

(Page 16)

- Reading II 1. Outliers
- 2. 10.000
- **3.** Between 160 and 180 4. Labour-intensive ones
- Language focus 1. pen;
- 2. iail:
- 3. money; 4. dub;
- 5. sun: 6. speaking

(Page 17) 3 Reading II

- 1. Thursday; 2. Saturday; 3. Tuesday; 4. Friday; 5. Sunday;
- 6. Monday; 7. Wednesday
- Language focus
- 1. don't you?; 2. doesn't she?
 3. didn't they?; 4. haven't they? 5. aren't vou?

(Page 19)

- Pre-listening 1. An artificial archipelago off the coast of Dubai of various small islands in the shape of the world.
- 2. A British Overseas Territory located in the western Caribbean
- 3. A Polynesian island in the Pacific Ocean.
- 4. An island nation in the Indian Ocean consisting of 26 atolls.
- 5. An island located in the San Francisco Bay. It was once a
- prison. **6.** An archipelago of volcanic islands about 972 km west of Ecuador.

- 3 Listening II
 1. Easter; 2. Pacific; 3. Sunday;
 4. Santiago; 5. statues; 6. heads;
 7. built; 8. rock; 9. tall; 10. weighs
- Language focus
- 1. She had taken it with her.
- . They had spent all the money.
- 3. We had eaten it.
- 4. He had seen it.

(Page 28)

- 1 Pre-reading 1e 2d 3f 4a 5g 6c 7h 8b
- Reading II (wording may vary)
- . Gliese 581 g.
- 2. Gliese 581.
- **3.** 11 years. **4.** Because it's the ideal
- temperature. 5. Because of the way it rotates.

Vandals

- (Page 29)
- Pre-reading
- 1.the euro. 2. eight.
- 3. Margrethe II (Margret II).
- 4. Sherlock Holmes. 5. Bangkok.
- 6. 1945. 7. 8,848 metres.
- 8. Charles Dickens. Reading II (wording may vary)
- 1. 270 2. On a daily basis
- **3.** 1.500 **4.** Because they are prime targets
- for malicious comments. 5. They drew devil horns and a moustache on him.
- 6. It contained false information.

(page 31)

- Pre-reading 1. A sum of money that you must
- pay to someone else.

 2. If you "owe" money to someone,
- you must pay it to them.

 3. If someone "declares themselves bankrupt", they formally say that they have no money to pay their
- 4. If a company "files for bankruptcy", they formally say that they have no money to pay their debts.
- 5. If you're "in the black", you have money in your bank account and you don't owe any money.

 6. If someone is "in the red", they don't have any money in their
- 3 Reading II (wording will vary)
 1. Abraham Lincoln: He declared himself bankrupt in 1833 after a

business venture failed.

bank account.

- **2. George Harrison:** He agreed to take part in the Anthology project because his film company was in trouble
- 3. Cyndi Lauper: She was forced to declare bankruptcy, but later became a star.
- 4. Kim Bassinger: She declared herself bankrupt in 1993, but later won an Oscar.
- 5. Walt Disney: His company the Laugh-O-Gram Corporation went bankrupt, but after that he went to Hollywood and became an animator
- Language focus (any 3)
- a) ...agreed to take part in...
- b) ...manage to become...
- ...ordered her to pay... d) ...forced to sell.

- Travel Away (Page 33)
 Listening II (wording will vary)
- 1. Because the hotel where they were going to stay doesn't have a roof.
- Because there was a fire. 3. At an American restaurant.
- 4. Because there's no bus. 5. The cholera epidemic is under

6. Because a volcano is going to erupt. Slogan Slur (page 37) Pre-listening

- 1b 2a 3f 4d 5e 6c Listening II
- 1. water; 2. cat; 3. pack; 4. share;
- 5. parrot; 6. whale; 7. tired Language focus

1d 2f 3a 4c 5e 6b

(Page 39)

Reading II

1d 2f 3a 4c 5e 6b

- Trouble
- (page 40)
 3 Reading II (wording will vary)
- 1. It can be considered rude to tip.
- **2.** They mostly leave small change. 3. Up to 20%.
- **4.** About \$3 to \$5 per room per day. 5. Because many workers are
- expected to make up their low wages with tips. 6. It tells you who the generous and not so generous celebrity tippers
- Language focus
- 1. To cancel a debt.
- 2. To be successful.
- 3. To spend

4. To return money owed. Going to Extremes (page 41)

- 1 Pre-reading 1d 2f 3a 4c 5e 6b 7h 8g Reading II 1. The height of the cliff that Dana
- 2. The number of registered BASE jumpers.

Kunze jumped off.

3. When Philippe Petit walked between the Twin Towers. 4. The year that the documentary

was awarded an Oscar. Language focus

1. thriller; 2. Thriller; 3. thrilling; 4. thrill; 5. thrilled

(page 42) 1. reduction; 2. period;

3. obstacles; 4. objectives; 5. times; 6. date; 7. price; 8. return 45

OMAGIC

CAN YOU THINK OF ANYTHING TO WRITE IN THE SPEECH BUBBLES? HAVE A COMPETITION IN CLASS OR AT HOME.

Photo 1 The royal family announce that Prince William and Kate Middleton will marry on 29th April 2011 at Westminster Abbey in London.

Photo 2 Veteran comic actor Leslie Nielsen, star of Airplane! and The Naked Gun, dies at the age of 84.

Photo 3 Irish Prime Minister Brian Cowen, (left) and Minister for Finance Brian Lenihan speak to the media in Dublin, Ireland. Debt-struck Ireland formally appealed for a massive EU-IMF loan to stem the flight of capital from its banks.

Photo 4 President Joseph S. Blatter announces that Russia will host the 2018 FIFA World Cup football tournament.

Hot Staff

Thorley Russell (00 34 91 543 3573) thorleyr@hotenglishmagazine.com

Andy Coney (00 34 91 543 3573)

Leigh Dante (00 34 91 549 8523) leiah@hotenalishmaaazine.com Classes Department

Sheila Renée (00 34 91 455 0273) classes@hotenglishmagazine.com teacherinfo@hotenglishmagazine.com

Administration Department

(tel / fax) (00 34 91 549 8523)

Skype: hotenglishmagazine2010 subs@hotenglishmagazine.com payments@hotenglishmagazine.com Credit control and administration 9-2 (by e-mail thereafter). Office hours 9:30 - 6 pm (Spanish time)

Barcelona office (Hot English) Seville office (Hot English)

Editorial Department

Philip McIvor designer Josh Saxon Patrick Howarth assistant editor Sam Gordon writer Jason Spilman Teacher's Notes **Nick Hargreaves** writer

Contributors

Blanca San Roman translation Craig Dewe Paul McGann web marketing writer Jessica Simmonds proof reading Magnus Coney proof reading Marcie Lambert Natalia T. Piekarowicz proof reading proof reading Laurent Guiard French depart.

IT / video editor Kevin Dohenv Nicki de Marco Molly Sloan intern intern Slim Pickens

Printing Artes Gráficas Hono S.L.

CD Production MPO S.A. ISSN 1577-7898

Depósito Legal M.14272.2001 January 2011

Published by Hot English Publishing, S.L. C/Paseo del Rey, 22 - 1ª planta, oficina 1, Madrid 28008 Phone: (00 34) 91 549 8523 Fax: (00 34) 672 317 912 Skype: hotenglishmagazine2010 info@hotenglishmagazine.com www.hotenglishmagazine.com www.hotenglishgroup.com

French material by Hot English:

What is Hot English?

A monthly magazine for improving your English. Real English in genuine contexts. Slang. British English. Functional language. US English. Cartoons. Fun and easy to read. Helpful glossaries. Useful expressions. Something for everyone. Readers from 16 to 105 years old. From pre-intermediate to advanced (CEF levels A2-C1). Ready-to-use lessons. Fantastic 60-minuté audio CD. Teacher's Notes. Part of the Hot English Method. Great website with videos: www. hotenglishmagazine.com. All the English you'll ever need!

New! Interactive PDF!

Read, Watch and Listen to Hot English online – all in the same place.

Click on your computer mouse to...

...turn the pages.
...listen to the audio files.
...watch the video files.

The online interactive version of Hot English will be available at the start of each month (together with a PDF and MP3 files for downloading). Simply enter your username and password and enjoy Hot English online.

Get your **new** username and password codes NOW with our secure payment system from **www.hotenglishmagazine.com** or:

- (00 34) 91 549 85 23
- ø subs@hotenglishmagazine.com
- subscription form from the magazine (page 43)
- www.hotenglishmagazine.com

2-6 MARZO MARCH **2011**

Dirige tu futuro.

Las mejores opciones para tu formación están en Aula.

Manage your future.

The best options for your education are in Aula.

LLAMADAS DESDE ESPAÑA	
INFOIFEMA	902 22 15 15
EXPOSITORES	902 22 16 16
LLAMADAS INTERNACIONALES	(34) 91 722 30 00
FAX	(34) 91 722 58 04