

UNIT 1: A

A

1 – is, keeps up with; 2 – don't like, get on; 3 – don't care; 4 – do; 5 – skip; 6 – gives

B

1 – their; 2 – me/us/him; 3 – they; 4 – himself/herself, his/her; 5 – her; 6 – my/his/her/our, their

C

1 – talking; 2 – having; 3 – dancing; 4 – playing; 5 – sitting; 6 – rehearsing; 7 – hanging out;
8a) is sitting; 8b) is rehearsing; 8c) is playing; 8d) is having

D

1 – go; 2 – like; 3 – thinks; 4 – is looking for; 5 – is playing; 6 – is taking

E

- 1 – Does Jill have hip-hop classes every week?
- 2 – Why is Simon not coming to the shopping centre?
- 3 – Is Sarah answering the phone?
- 4 – Is Brian doing research for his geography project?

F

1 – 8th; 2 – 21; 3 – 20%, 14-16; 4 – 50%; 5 – 30%; 6 – 25%, 40%.

G

- 1 – Amy says that she hates writing about herself.
- 2 – Amy says that history gives her a headache.
- 3 – Amy wonders if she really looks that clumsy.
- 4 – Amy's mum asks why she spends so much time in front of her computer.

H

1 – sports event; 2 – a teacher's pet; 3 – a debate team; 4 – a fashion victim; 5 – a shopping centre

students' answers.

I

- 1 – რა ხდება?
- 2 – არაფერს!
- 3 – ტელეფონს უპასუხე!
- 4 – მას თმა ყოველთვის მოუნესრიგებელი აქვს.
- 5 – ოდესმე არის კარგ ხასიათზე?

J

TEENAGE GROUPS	PREPS	HIP-HOPPERS
looks and clothes	fashion victims, designer labels	baggy clothes, baseball caps
school	good at most subjects	
hobbies and interests	fashion	basketball, drawing graffiti
music	anything played on the radio and MTV, not loud	rap and hip-hop (dance), R&B
favourite hangouts	shopping centres	school playgrounds, clubs

UNIT 1: B

A

1 – don't know; 2 – wears; 3 – listens; 4 – spends; 5 – enjoys, studies; 6 – plays.

B

1 – my; 2 – myself; 3 – our; 4 – herself; 5 – my, I; 6 – It.

C

1 – picking; 2 – doing; 3 – taking; 4 – studying; 5 – shopping; 6 – watching; 7 – getting;
8a) is studying; 8b) is doing; 8c) are taking; 8d) am picking.

D

1 – is looking; 2 – doesn't have; 3 – is playing; 4 – are rehearsing; 5 – is doing; 6 – is shopping.

E

- 1 – Which sport does Simon like playing?
- 2 – What Jill is doing in a dance studio?
- 3 – Are „The Sherkocks“ rehearsing for their concert?
- 4 – Who is Adrian hanging out with?

F

1 – 3rd; 2 – 22%, 11-15, 38%; 3 – 5000, 21; 4 – 20; 5 – 14th; 6 – 1/3, 5th.

G

1 – Amy tells Sarah that libraries are her favourite hang-outs.

2 – Amy wonders if classical music is really such a drag.

3 – Sarah asks Amy if she is reading anything at the moment.

4 – Sarah asks Amy where she hangs out at weekends.

H

1 – a cyber café; 2 – urban culture; 3 – casual clothes; 4 – classical music; 5 – computer geek.
students' answers.

I

1 – ისე, რა ჰქვია მას?

2 – მას ცეკვა არ ეხერხება.

3 – დიდი ხანია შენგან არაფერი მსმენია.

4 – თქვენ დაუკავშირდით ნომერს...

5 – არა უშავს.

J

TEENAGE GROUPS	COMPUTER GEEKS	HIGH-FLYERS
looks and clothes	not fashion-conscious	neat and casual clothes
school	brilliant at science subjects	nerds, hard-working, teacher's pets
hobbies and interests	computers, skateboarding	reading
music	rock, heavy metal, hip-hop	not picky about popular music; classical music
favourite hangouts	computer labs, cyber cafés	libraries

UNIT 2: A

A

1 – Nobody, someone; 2 – anywhere, anything; 3 – everything, something; 4 – someone, anywhere.

B

1 – Study for your history test.

2 – Please put on that new skirt.

3 – Please, go for a walk after school.

4 – Don't drink alcohol.

C

- 1 – I would ask them not to let me do everything I want;
- 2 – I would ask them to give me a hug;
- 3 – I would ask them to praise me when I do something well;
- 4 – I would ask them not to take their problems out on me;
- 5 – I would ask them to keep always a promise;
- 6 – I would ask them not to compare me to other kids.

D

- 1 – She usually has a pizza for lunch.
- 2 – Her parents never go for a walk with her.
- 3 – They normally work late.
- 4 – She hardly ever wears a skirt.
- 5 – She never plays the piano late in the evening.
- 6 – My parents always praise me when I get an A.

E

- 1 – deliberately; 2 – aggressive; 3 – insecurely; 4 – repeated; 5 – verbally; 6 – hard.

F

- 1 – verbally, physically; 2 – firmly; 3 – angrily; 4 – carefully; 5 good.

G

- 1 – mustn't; 2 – mustn't; 3 – should; 4 – mustn't.

H

- 1 – D; 2 – A; 3 – E; 4 – B; 5 – C.

I

- 1– ballet dancer; 2 – shop assistant; 3 – boxer; 4 – sailor; 5 – football player.

J

- 1– for; 2 – in; 3 – into; 4 – with; 5 – out.

K

- 1 – Because she is his last hope.
- 2 – They tease him or they just do nothing.
- 3 – They don't know what is going on.
- 4 – He is depressed.
- 5 – Because they don't take it seriously.

UNIT 2: B

A

- 1 – anybody, somebody, nothing, something; 2 – nobody, somewhere; 3 – anybody;
- 4 – everything.

B

- 1 – Please, don't have a pizza for lunch.
- 2 – Don't be late for school again.
- 3 – Don't spend so much time in front of the computer.
- 4 – Please don't leave your things all over the place.

C

- 1 – I would ask them to talk to me when I have a problem;
- 2 – I would ask them not to complain about my clothes;
- 3 – I would ask them not to push into taking up hobbies I don't like;
- 4 – I would ask them to spend more time with me;
- 5 – I would ask them not to expect me to be perfect;
- 6 – I would ask them not to call me a failure.

D

- 1 – She frequently spends evenings playing computer games.
- 2 – They are rarely at home for dinner.
- 3 – She normally spends too much time in front of the computer.
- 4 – I usually go a walk with my parents at the weekends.
- 5 – My parents sometimes help me with my homework.
- 6 – She always gets good marks in history.

E

- 1 – slowly; 2 – quiet; 3 – well; 4 – happily; 5 – angry; 6 – violently.

F

- 1 – aggressive; 2 – special, respected; 3 – seriously; 4 – loudly; 5 – well.

G

- 1 – must / have to; 2 – should; 3 – don't have to; 4 – must / have to.

H

- 1 – C; 2 – E; 3 – A; 4 – B; 5 – D.

I

1 – psychologist; 2 – fashion designer; 3 – teacher; 4 – pilot; 5 – doctor.

J

1 – with; 2 – out; 3 – for; 4 – in; 5 – into.

K

1 – Because she has no one to talk to.

2 – „The Untouchables“ call her names, laugh at her and send her threatening messages.

3 – She feels miserable.

4 Because her friends are afraid of „The Untouchables“ and she doesn't want to let her parents down.

UNIT 3: A

A

1 – started; 2 – been; 3 – apologised; 4 – been; 5 – made; 6 – had.

B

1 – Brian has already figured out who Cinderella really is.

2 – Brian has already received two messages from Celia.

3 – Sarah, Jill and Brian have already signed up for the ABC.

4 – She has already sent to messages to Brian. He hasn't answered yet.

5 – She hasn't done homework yet.

6 – She has already got another D in chemistry.

C

1 – perfect, the most amazing, stronger, the shortest; 2 – pale, healthier, easier, better.

D

1 – How many times have you appeared on the cover?

2 – What have you eaten today?

3 – Have you ever dated a famous guy?

4 – Since when haven't you seen your family?

E

1 – never, this morning, today; 2 – recently, since, for.

F

1 – haven't dressed; 2 – get; 3 – I'm sitting; 4 – 've tried on; 5 – look; 6 – are; 7 – have (always) been; 8 – 'm wearing; 9 – haven't (even) put on; 10 – has done.

G

1 – C; 2 – B; 3 – D; 4 – E; 5 – A.

H

1 – damage; 2 – starve; 3 – severe; 4 – botox injections; 5 – anorexic.

I

1 – glamorous; 2 – chic; 3 – interesting; 4 – tacky; 5 – trendy.

J

Steroid Abuse: Pimples, Hair loss, Liver damage, Heart damage;

Anorexia: Emotional pain, Kidney and heart problems, Hair loss, Loss of menstrual periods.

K

1 – E; 2 – A; 3 – B; 4 – C; 5 – D; 6 – F.

1 – Canada; 2 – on December 7, 1941; 3 – In the 1950s; 4 – Converse; 5 – Adidas, Nike and Reebok; 6 – because Nike buys Converse.

UNIT 3: B

A

1 – taken; 2 – talked; 3 – had; 4 – invited; 5 – met; 6 – been.

B

1 – Her friends have just said something behind her back.

2 – Celia has just finished another chocolate.

3 – „The Sherlocks“ has already composed the ABC anthem.

4 – Sarah and Jill have already made posters for the ABC party.

5 – Brian and Amy haven't met yet.

6 – Nobody has invited Celia to the party yet.

C

1 – smooth; 2 – creamier; 3 – more softening; 4 – the ugliest; 5 – hungry; 6 – the healthiest; 7 – the most efficient; 8 – the most important.

D

- 1 – How long have you been a model?
- 2 – Which exotic places have you visited?
- 3 – How much money have you spent on your clothes recently?
- 4 – What important decision have you made recently?

E

1 – for, this morning/this month/today; 2 – ever; 3 – this month/this morning/today, today/this month/this morning, since.

F

1 – have just got; 2 – have already received; 3 – doesn't surprise; 4 – delete; 5 – get; 6 – sounds; 7 – wants; 8 – go; 9 – am definitely going; 10 – need.

G

1 – B; 2 – C; 3 – D; 4 – E; 5 – A.

H

1– increase; 2 – side effects; 3 – starve; 4 – refuse; 5 – Steroid abuse.

I

1 – scruffy; 2 – casual; 3 – elegant; 4 – old-fashioned; 5 – uncomfortable.

J

Botox injection: flu-like symptoms, headache, stomachache;

Lip augmentation: redness, swelling, allergic reactions, bleeding.

K

1 – B; 2 – F; 3 – D; 4 – C; 5 – E; 6 – A.

1 with Botox injections.

2 It paralyses certain muscles, flu-like symptoms, a headache or stomachache.

3 Synthetic collagen or silicone implants.

4 Strength and power.

5 They think that by being thinner they might become happier, more popular or more successful.

6 Hair loss, loss of menstrual periods, heart and kidney problems, even death.

UNIT 4: A

A

1 – didn't show up; 2 – knew; 3 – was; 4 – went; 5 – didn't do; 6 – moved; 7 – stopped; 8 – heard.

B

1 – couldn't, could; 2 – was able to; 3 – could, couldn't; 4 – was able to; 5 – couldn't; 6 – wasn't sure.

C

1 – did; 2 – was; 3 – Were; 4 – Did;
A – 2; B – 4; C – 1; D – 3.

D

1 – Did I tell Pam he's a real pain?
2 – Why did I put on these terrible shoes?
3 – Why did I lie to Pam?
4 – Did you notice anything strange about her?
5 – Were you with Sarah?
6 – Did you leave the party at any time?

E

1 – for a week; 2 – yet; 3 – ever; 4 – two days ago/yesterday/today.

F

1 – met; 2 – had; 3 – was; 4 – have sent; 5 – suggested; 6 – hasn't replied.

G

1 What did Lisa find out about her husband?
2 Which flowers did Lisa bring to Bobby's grave every week?
3 What did Lisa do for the rest of her life?
4 Which Lisa's song promoted peace?
5 Which couple met on a blind date?
6 What happened on December 8 in 1980?

H

1 – marriage; 2 – friendship; 3 – career; 4 – exhibition 5 – blind.

I

1 – solve; 2 – case; 3 – carry out; 4 – investigation; 5 – concentrate.

J

1 – a couple; 2 – to split up; 3 – to fancy; 4 – devastated; 5 – to ask out.

K

a – 2; b – 1; c – 3.

1 – Bonnie and Clyde were killed; 2 – John Lennon; 3 – Bonnie; 4 – Marilyn Monroe and Joe DiMaggio; 5 – Joe DiMaggio; 6 – John Lennon and Joko Ono.

UNIT 4: B

A

1 – was; 2 – were; 3 – didn't want; 4 – didn't like; 5 – knew; 6 – thought; 7 – couldn't; 8 – loved.

B

1 – could; 2 – was able to; 3 – couldn't; 4 – couldn't, was able to; 5 – couldn't; 6 – couldn't.

C

1 – did; 2 – Did; 3 – were; 4 – Was;

A – 2; B – 1; C – 4; D – 3.

D

1 Why did I ask David to dance?

2 Where did he buy this awful jacket?

3 Why didn't anybody ask me to dance?

4 Was she alone?

5 Where were you when she disappeared?

6 Didn't you notice Simon was looking for you?

E

1 – in 1990; 2 – last summer; 3 – at the party yesterday; 4 – this month.

F

1 – have always known; 2 – started; 3 – knew; 4 – had to; 5 – asked; 6 – have been; 7 – haven't fallen out.

G

- 1 Which gallery did John Lennon visit when he first met Yoko Ono?
- 2 Who sent red roses to his ex-wife's grave three times a week until his own death?
- 3 Who first met her lover at a friend's house?
- 4 Which couple met on a blind date?
- 5 What happened a year later?
- 6 What did Lisa organize after Bobby was killed?

H

1 – retired; 2 – peace; 3 – poverty; 4 – married; 5 – rumours.

I

1 – beginning; 2 – impossible; 3 – mood; 4 – Unbelievable; 5 – count on.

J

1 – to chat up; 2 – to divorce; 3 – a marriage; 4 – a blind date; 5 – to turn somebody down.

K

1; c; a; d; b.

- 1 – Who did he fall in love with?
- 2 – When did he become the King of England?
- 3 – What did he give up on December 11?
- 4 – Why did he give up his throne?
- 5 – Which title did he get?
- 6 – Where did they live for the rest of their lives?

UNIT 5: A

A

1 – was trying; 2 – took; 3 – wasn't waiting; 4 – was leaving, going, heard, thought, didn't give.

B

1 – were you doing; 2 – did you wait; 3 – Did you hear; 4 – didn't you call; 5 – Was Amy eating;
6 – Was Adrian drinking.

C

- 1 He became interested in drawing at the age of 14.
- 2 In 1923 he went to Hollywood.

- 3 In 1955, Disney opened his first theme park in California.
- 4 He was cremated and buried in Glendale, California in 1966.
- 5 He came from a large and wealthy Irish family.
- 6 John F. Kennedy was born in Brookline, Massachusetts in 1917.

D

1 – who; 2 – which; 3 – whose; 4 – who; 5 – which; 6 – where.

E

1 – How, C; 2 – Can, A; 3 Could, B.

F

1 – B; 2 – A; 3 – D; 4 – C.

G

- 1 He returned to the Barcelona Olympics in 1992.
- 2 He began limping on one leg to the finish line.
- 3 The crowd gave support to Derek and his father during the race.
- 4 He didn't win any medals at the Summer Olympics in Barcelona in 1992.

H

1 – B; 2 – E; 3 – D; 4 – A; 5 – C.

1 – happen, playground, mouth-to-mouth respiration; 2 – suspicious, a mess.

I

1– C; 2 – D; 3 – A; 4 – B.

1 – impossible obstacle; 2 – miserable childhood, raised children.

J

1 – B; 2 – D; 3 – E; 4 – A; 5 – C.

K

A – 2

B – 3

C – 1.

- 1 she heard a bang and then a loud scream.
- 2 When the fire brigade and ambulance arrived.
- 3 The fire alarm went off.

UNIT 5: B

A

1 – was trying, rang; 2 – was listening, were shaking, dropped; 3 – were saving; 4 – went off; 5 – found.

B

1 – Did Amy, Brian and Sarah save; 2 – was Amy waiting; 3 – Were you waiting; 4 – was shouting for help; 5 – Did you hesitate; 6 – Did you use.

C

1 He married Jacqueline Bouvier in 1953.

2 Kennedy and his elegant wife Jackie became icons of style and popular culture.

3 During his presidency he supported the rights of black people and social programs for old and poor people.

4 He was born in Chicago, Illinois in 1901.

5 Disney was working as a cartoonist for an art studio in Kansas City.

6 In the 1930s Disney's studios created some of their famous cartoon characters.

D

1 – who; 2 – which; 3 – which; 4 – where; 5 – where; 6 – which.

E

1 – have B; 2 – can C; 3 – like A.

F

1 – B; 2 – D; 3 – A; 4 – C.

G

1 British sprinter Derek Redmond quit the Olympic Games in 1988 because of an injury.

2 He tore his right ligament in the 400-meter semi-final.

3 His dad helped his son around the track.

4 Derek Redmond managed to get to the finish line in the end.

H

1 – C; 2 – E; 3 – A; 4 – B; 5 – D.

1 – set, experiments; 2 – killed, jokes, no idea.

I

1- D; 2 - C; 3- A; 4 - B.

1- lit the flame; 2 - personal scandals, political sympathies.

J

1- D; 2 - A; 3 - B; 4 - E; 5 - C.

K

A - 2; B - 3; C - 1.

1 Amy was mixing some test tubes in the lab.

2 she lost consciousness and fell down.

3 her friends were already heading for her rescue.

UNIT 6: A

A

1 - aren't used; 2 - are considered; 3 - is organized; 4 - is especially liked; 5 - are shown; 6 - are used.

B

1 - was finally constructed, was launched, was detonated; 2 - was made, was invented, was produced; 3 - was cloned, was taken.

C

1 - settled; 2 - were used; 3 - was called; 4 - is found.

D

1 Who is remembered for his famous speech in Washington DC?

2 Who was the Nobel Prize established by?

3 Why was the Berlin Wall built?

4 How many people were killed in WWII?

E

1 - the; 2 - the; 3 - the; 4 - a, the, a, a; 5 -, an, The, the, -.

F

1 will appear, won't be able to control 2 will become 3 will be fought 4 will have to plant 5 will be done

G

1 – wasn't it? 2 – have you? 3 – isn't he? 4 – do they? 5 – won't it? 6 – can't she?

H

1 – C; 2 – E; 3 – A; 4 – F; 5 – B; 6 – D; 7 – remarkable, humanity.

I

1 – to increase; 2 – global; 3 – a war.

a) charity; b) money; c) project.

J

1 – droughts, earthquakes; 2 – devastated; 3 – famine, increase.

K

1 – floods; 2 – tornadoes; 3 – growing; 4 – oxygen; 5 – extinct.

1 – F; 2 – T; 3 – T; 4 – F; 5 – F.

UNIT 6: B

A

1 – are done; 2 – are kept; 3 – are found; 4 – are sold; 5 – are broadcasted; 6 – are saved.

B

1 – were used, was developed, was called; 2 – were hand-washed; 3 – stored, were placed, weren't invented, was designed.

C

1 – were invented; 2 – constructed; 3 – are displayed; 4 – was born.

D

1 – Which satellite was launched by the USA in 1958?

2 – Where was Martin Luther King killed?

3 – What is the Nobel Prize given for?

4 – Who was Band Aid project started by?

E

1 – nothing (-); 2 – nothing (-); 3 – The, 4 the, a, nothing (-), The, nothing (-); 5 – nothing (-), a, The, nothing (-).

F

1 – will stop; 2 – will be, won't have to drive; 3 – will be spent; 4 – will be able to afford; 5 – will be spent.

G

1 – isn't she? 2 – have they? 3 – won't you? 4 – can't he? 5 – wasn't it? 6 – do they?

H

1 – C; 2 – E; 3 – A; 4 – F; 5 – B; 6 – D; 7 – exhibit, achievement.

I

1 – to take; 2 – medical; 3 – to do.

a) speech; b) leader; c) fortune.

J

1 – starvation, shortages; 2 – diseases, afford; 3 – carefree.

K

1 – food; 2 – government; 3 – countries; 4 – children; 5 – restaurant; 6 – lives.

1 – T; 2 – T; 3 – F; 4 – F; 5 – F.

UNIT 7: A

A

1 – nothing (-); 2 – nothing (-); 3 – nothing (-); 4 – nothing (-); 5 the; 6 the; 7 the; 8 the.

B

1 – is going to choose; 2 – is going to repaint; 3 – am going to go; 4 – am going to visit.

C

1 – Are you going to travel abroad?

2 – Are you going to explore the mountains?

3 – Are you going to play tennis in a summer camp?

4 – Is Simon going to visit Florida this summer?

5 – Who is going to repaint his room?

6 – Do you think you are going to speak English this summer?

D

- 1 – Amy is leaving for Scotland next week and she will stay there for the whole summer.
- 2 – Adrian is staying at home because he is grounded.
- 3 – Jill won't make it by 7 p.m. because the wedding reception starts at 2 p.m.
- 4 – The plane arrives at 6 p.m.
- 5 – I think you will like Scotland.
6. – Simon is sure he will be come to Amy's party.

E

- 1 – get (A); 2 – turn (G); 3 – straight, turn (G); 4 – know (A); 5 – looking (A).

F

- 1 – will be, am meeting; 2 – is going to go, is going.

G

- 1 – are spoken; 2 – fought; 3 – are kept; 4 – don't know, invented; 5 – produce.

H

- 1 – spectacular; 2 – dazzling; 3 – watching; 4 – ice hockey; 5 – love.

I

- 1 – try; 2 – crazy; 3 – fed; 4 – dreaming; 5 – fond.

J

- 1 – prayers; 2 – uniform; 3 – degree; 4 – exam; 5 – prom.

K

Canada

Interesting sights: Niagara Falls, Northern Lights, Iceberg Alley, Toronto

Things to see: Huge icebergs, One of the Seven Wonders of the World, Mammoth blue whales, killer whales and humpbacks

Things to do: Whale watching, Play ice hockey and curling

Australia

Interesting sights: Ayers Rock, Sydney Opera House, Bondi Beach, The Great Barrier Reef, Phillip Island Nature Park

Things to see: The world's largest monolith, Sharks and jellyfish, 1 000 species of tropical fish, 200 varieties of coral, Kangaroos, penguins and koala bears, Canberra Balloon Fiesta

Things to do: Meeting Aborigines, Surfing, snorkelling, and scuba diving, Exploring the marine world, Flying in a hot air balloon

UNIT 7: B

A

1 – nothing (-); 2 – the; 3 – the; 4 nothing (-); 5 the; 6 the; 7 the; 8 nothing (-).

B

1 – are going to go; 2 – is going to do; 3 – are going to choose; 4 – am going to repaint.

C

1 – Why is Jill going to spend her summer holidays in Canada?

2 – What is Sarah going to do in Brighton?

3 – How are you going to spend your summer holidays this year?

4 – Are you going to try scuba diving and snorkelling?

5 – Are you going to go to the seaside?

6 – Are you going to go camping with the boy scouts?

D

1 – The Party starts at 7 p.m.

2 – Celia will be late because she is picking up her cousin at the airport.

3 – Jill's neighbour is getting married on Saturday.

4 – My cousin is having a birthday party this Friday.

5 – I promise I won't arrive late this time!

6 – The basketball game starts at 5.30 p.m.

E

1 – take, get off (G); 2 way (A); 3 corner (G); 4 across (G); 5 where (A).

F

1 – closes, will have to; 2 – is staying, in going to visit.

G

1 – travel; 2 – are played, celebrates; 3 – is made; 4 – discovered, saved / has saved.

H

1 – parties; 2 – coral; 3 – tropical; 4 – diving; 5 – paradise.

I

1 – tired; 2 – interested; 3 – afraid; 4 – keen; 5 – mind.

J

1 – genius; 2 – cheerleader; 3 – diploma; 4 – university; 5 – education.

K

Australia

Interesting sights: Ayers Rock, Sydney Opera House, Bondi Beach, The Great Barrier Reef, Phillip Island Nature Park

Things to see: The world's largest monolith, Sharks and jellyfish, 1 000 species of tropical fish, 200 varieties of coral, Kangaroos, penguins and koala bears, Canberra Balloon Fiesta

Things to do: Meeting Aborigines, Surfing, snorkelling, and scuba diving, Exploring the marine world, Flying in a hot air balloon

New Zealand

Interesting Sights: Rotorua, Caves where The Lord of the Rings was filmed

Things to see: 100 million sheep, Snow-capped mountains, Natural bubbling mud pools and geysers, Amazing caves, glaciers, Keas, 76 species of whales and dolphins

Things to do: Meeting the Maoris Playing rugby, Skiing, Adventure and extreme sports: snowboarding, bungee jumping and white water rafting