

Section 1**Listening
Comprehension**

Unit 1	6 – 9
Treasures of the Orient	
Unit 2	10 – 13
Pirates of the Caribbean	
Unit 3	14 – 17
Mae Jemison – a Great Inspiration	
Unit 4	18 – 21
Bicycles – Then and Now	
Unit 5	22 – 25
Meat-eating Plants	
Review 1	26 – 31

Section 2**Grammar**

Unit 1	34 – 37
Nouns	
Unit 2	38 – 41
Direct and Indirect Objects	
Unit 3	42 – 45
Pronouns	
Unit 4	46 – 49
Modal Verbs	
Unit 5	50 – 53
Simple and Progressive Tenses	
Unit 6	54 – 57
Perfect Tenses	

Unit 7	58 – 61
Active and Passive Voice	
Unit 8	62 – 65
Direct and Indirect Speech	
Unit 9	66 – 69
Adjectives	
Unit 10	70 – 73
Adverbs	
Unit 11	74 – 77
Phrases	
Unit 12	78 – 81
Clauses	
Unit 13	82 – 85
Sentences	
Unit 14	86 – 89
Punctuation	
Review 2	90 – 95

Section 3**Vocabulary**

Unit 1	98 – 101
Nature Words	
Unit 2	102 – 105
Fire Words	
Unit 3	106 – 109
Sport Words	
Unit 4	110 – 113
Personality Trait Words	
Unit 5	114 – 117
Disaster Words	

Contents

Unit 6	118 – 121	Unit 5	178 – 181
Astronomy Words		Summer List	
Unit 7	122 – 125	Unit 6	182 – 185
Feeling Words		Marilyn Bell	
Unit 8	126 – 129	Unit 7	186 – 189
Feline Words		The History of the Canadian Flag	
Unit 9	130 – 133	Unit 8	190 – 193
Animal Words		Think Big!	
Unit 10	134 – 137	Unit 9	194 – 197
Medical Words		The Amazing Helen Keller	
Unit 11	138 – 141	Unit 10	198 – 201
Archaeology Words		Bigfoot Sighting	
Unit 12	142 – 145	Unit 11	202 – 205
Communication Words		The Volcano	
Unit 13	146 – 149	Unit 12	206 – 209
Genre Words		Canada's Minimum Wage	
Unit 14	150 – 153	Unit 13	210 – 213
Fashion Words		I Can't Play	
Review 3	154 – 159	Unit 14	214 – 217
		Sunrise Paradise	
		Review 4	218 – 223
		Listening Scripts	225 – 230
		Answers	231 – 256
		Language Games	257 – 272

Section 4	Reading and Writing		
Unit 1	162 – 165		
Fortune Telling Newspaper			
Unit 2	166 – 169		
The Myth of Daedalus and Icarus			
Unit 3	170 – 173		
Aladdin			
Unit 4	174 – 177		
Power for Sale			

Pirates of the Caribbean

This passage explains how pirates such as Blackbeard gained notoriety for pirating throughout the Caribbean and parts of North America, and the steps taken by the Governor of Virginia to end piracy.

Read the questions in this unit before listening. Take notes as you listen. You may read the listening script on page 226 if needed.

Keywords

buccaneer
 legendary
 ruthlessness
 notorious
 fuse
 opponent
 reputation
 Carolina
 governor
 naval officer
 Maynard
 challenge
 inlet
 fatal
 paltry

Notes

SAMPLE

A. Read the questions. Then check the correct answers.

1. What did Blackbeard put in his hair?
 - (A) few
 - (B) fuses
 - (C) flames
 - (D) fumes

2. What was easy for Blackbeard?
 - (A) parody
 - (B) policing
 - (C) privacy
 - (D) piracy

3. Who was the Governor of Virginia?
 - (A) Maynard
 - (B) Edward Teach
 - (C) Alexander Spotswood
 - (D) Henry Morgan

4. How many members were there in Maynard's crew?
 - (A) 6
 - (B) 16
 - (C) 60
 - (D) 61

B. Listen to the questions and answer options. Then write the correct letters in the boxes.

1

2

3

4

C. Write “T” for the true statements and “F” for the false ones.

1. Captain Henry Morgan was a pirate. _____
2. Piracy was prevalent off the northern coast of North America. _____
3. Blackbeard was kind to his crew members. _____
4. It was expensive to do business in the Caribbean and the Carolina coast because of piracy. _____
5. The reward for capturing Blackbeard was roughly ten years' wages for a captain. _____
6. Maynard was a British naval officer. _____
7. Maynard captured Blackbeard in the end. _____
8. The governor gave Maynard a reward of £100. _____

D. Answer the questions.

1. Describe Blackbeard's physical appearance.

2. Why was the actual reward for capturing Blackbeard not worth Maynard and his crew risking their lives?

E. Listen to the passage "Pirates of the Caribbean" again. Then write a summary in no more than 80 words.

Include only the main points in the summary. Use your own words.

Summary

Handwriting lines for the summary section.

Words that I Have Learned

Handwriting lines for the words section.

2.1

Pirates of the Caribbean

Pirates, like Captain Henry Morgan, were also referred to as buccaneers. They became legendary as stories about their ruthlessness and their skills at pirating spread throughout the Caribbean and to the southern coast of North America. The most notorious pirate of them all was Edward Teach, better known as Blackbeard. He was tall and muscular with a long beard braided with bright

ribbons that hung down to his chest. He was a fearful sight. When he went into battle, he would put slow burning fuses in his hair, creating a smoky haze that surrounded his head. If his opponents put up a fight, he would teach them a lesson. In one case, he cut off the nose of a Portuguese sailor; in another, he killed one of his own crew members just to remind people of how evil he was. It was acts like these that spread his reputation far and wide and made piracy easy for him.

Piracy was taking its toll on the economy of the major trading countries. Doing business in the Caribbean and the Carolina coast was becoming very expensive. The Governor of Virginia, Alexander Spotswood, put up a reward of £100 (approximately US\$160) for the capture of Blackbeard. This amount was roughly ten years' wages for a sailor at the time.

A British naval officer named Maynard took up the challenge with a crew of 60, and found Blackbeard hiding in a North Carolina inlet. The next day, Maynard attacked Blackbeard and on the second attack found himself face to face with the fearsome pirate. Maynard shot him but Blackbeard did not fall. They then fought with swords, and just as Blackbeard was about to deliver a fatal blow, one of Maynard's crew shot and killed him.

With Blackbeard's death came the end of piracy. However, the governor refused to give Maynard the reward of £100. Instead he gave him only £3 (US\$5) and half of that to his crew. This paltry payment was hardly worth risking their lives.

2.2

- What is a buccaneer?
 - a pirate
 - a captain
- What was the real name of Blackbeard?
 - Henry Morgan
 - Edward Teach
- What did the Governor of Virginia do to deal with piracy?
 - He advised traders not to travel by sea.
 - He put up a reward for the capture of Blackbeard.
- Where was Blackbeard killed?
 - in North Carolina
 - in Virginia