New Columnia New C

Beginner

Student's Book

Beginner Student's Book

Liz and John Soars

CONTENTS

UNIT	GRAMMAR
1 Hello! p6	am/are/is my/your I'm Sandra. My name's Hiro. What's your name? p6 This is This is John Mason. p7 How are you? p8
2 Your world p12	am/are/is he/she/they - his/her What's his name? Where's she from? p13 They are in New York. p16 Questions where, what p13
3 Personal information p18	am/are/is Negatives, questions, and short answers She isn't a nurse. p18 I'm not from England. p20 We aren't married. p22 Are you from the United States? p20 Yes, she is./No, she isn't. p19
Stop and check 1 Teacher's Book p130 4 Family and friends p24	Possessive adjectives our, their p24 Possessive 's Sally's husband Kirsty's school p24 has/have Tom has a very good job. I have a small farm. p27 Questions and answers how old, who p28
5 It's my life! p32	Present Simple I/you/they I like tennis. p33 I don't speak Spanish. p34 Where do you live? p35 a and an a flat an actor p34
6 Every day P40	The time It's nine o'clock. It's two thirty. p40 Present Simple he/she/it He gets up at six. p42 She lives in the country. p44 Questions and negatives What time does he get up? p43 She doesn't work in an office. p44
Stop and check 2 Teacher's Book p133	表 "新闻"的 (1985年) A E M I T I I I I I I I I I I I I I I I I I
7 Places I like p48	Object pronouns it, them p48 I love them! p49 this/that What's that? p50 this jacket p55 Questions and answers how, what, who, where, why, how much, when, how many, because p51

WOCARIII ARV	CVIII C WORK	EVERYDAY ENGLISH
What's this in English? It's a book. Everyday things book, computer, car p10	SKILLS WORK	Numbers 1–10 Plural nouns cars, books, houses p11
Countries Australia, France p12 Cities Milan, Tokyo p14	Reading and listening Where are they from? p16	Numbers 11–30 p17
Jobs police officer, doctor p18 Personal information address, age, married p19	Reading and speaking A pop group p22	Social expressions Good afternoon. Goodbye. Pardon? Thank you. p23
The family daughter, parents p25 Adjective + noun a small farm a good job p27 Describing a friend best friend really funny his favourite music p28	Reading and writing My best friend p28	The alphabet How do you spell? p30 On the phone Good morning. The Grand Hotel. Thank you for telephoning. p31
Sports, food, drinks tennis, hamburgers, tea p32 Verbs come, live, work, eat, speak p34 Languages and nationalities Japanese, French p36	Listening and speaking At a party p38	Numbers and prices one pound sixty 30p How much? p39
Verbs get up, go to work, have lunch p41 Adverbs of frequency usually, sometimes, never p42 Words that go together watch TV listen to music p46	Vocabulary and speaking Words that go together get up early have a shower p46 Lifestyle questionnaire p46	Days of the week Monday, Tuesday p47 Prepositions of time at nine o'clock on Monday in the morning p47
Opposite adjectives new - old expensive - cheap p52 Adjective + noun Irish music old buildings p53 Adjectives nice, old, comfortable p53	Reading and writing A postcard from Dublin p53	Can I ? Can I have a sandwich? Can I try on this jumper, please? p54

GRAMMAR UNIT There is/are, any Where I live p56 There's a CD player. There are two lamps. Are there any photographs? p57 Prepositions in, on, under, next to p58 Saying years Happy birthday! p64 1841 2008 p64 was/were born When were you born? I was born in 1986. p65 Past Simple - irregular verbs went, bought, took p68 Past Simple - regular and irregular We had a good time! p72 She cooked a meal. I got up late. p72 Questions and negatives What did you do? I didn't do much. p73 Short answers Yes, he did. No, I didn't. p73 Stop and check 3 Teacher's Book p136 can/can't We can do it! p80 He can use a computer. p80 I can't speak Spanish. p81 Requests and offers Can you tell me the time? Can I help you? p83 want, like, and would like Thank you very much! p88 He wants a stamp. p88 I'd like a cup of coffee. I'd like to buy a dictionary. p89 I like coffee. p91 Present Simple and Present Continuous B Here and now p96 He has lunch at 1.00. He's wearing a T-shirt. p97 Questions and negatives What's she doing? He isn't working, p98 Question words revision 14 It's time to go! p104 Present Continuous for future We're going on holiday.

Stop and check 4 Teacher's Book p139

Where are you staying? p105

Revision of tenses - present, past, and future

VOCABULARY **SKILLS WORK EVERYDAY ENGLISH** Rooms in a house Reading and speaking Places in towns bedroom, living room p56 How to have a good time in Sydney p60 bank, chemist, church p63 Furniture in a house Listening and writing Directions cooker, sofa p56 My home town p62 Turn left. Go straight on. p63 City life harbour, park p60 People and jobs When's your birthday? p70 Vocabulary and reading writer, princess, painter p66 We're millionaires! p68 Months of the year Irregular verbs January, February p70 went, bought, saw p68 Saying dates the seventh of March p71 Weekend activities Listening and speaking Filling in forms p79 go to the cinema Holidays p77 Writing see my friends p74 Sports and leisure My last holiday p78 play baseball go ice-skating p76 Verbs and adverbs Reading and listening What's the problem? draw well The things you can do on the Internet! p84 It doesn't work. run fast p80 I'm lost. p86 Verbs and nouns that go together book a hotel play chess chat to a friend p84 Food Reading Going shopping She only eats junk food p94 Can I help you? fish, vegetables p92 In a restaurant I'm sorry. That's all we have. p95 meat, sandwiches, side orders p93 What's the matter? Colours Reading and speaking red, black p96 Today's different p100 I'm hungry. Clothes Why don't you have a sandwich? p103 a jumper, shorts p102 Describing a person She has long, fair hair and blue eyes. p103 Transport and travel Reading Going sightseeing bicycle, the Underground An amazing journey p108 I'd like a map of the town, please. pack your bags p110 Where does the bus go from? p111

Hello!

am/are/is · my/your · This is . . . · How are you? · What's this in English? · Numbers 1-10 · Plurals

Say your name.

WHAT'S YOUR NAME?

am/are/is, my/your

1 T 1.2 Read and listen.

Sandra Hello. I'm Sandra. What's your name?

Hiro My name's Hiro. Sandra Hello, Hiro.

T 1.2 Listen and repeat.

GRAMMAR SPOT

I'm = I am name's = name is What's = What is

2 Stand up and practise.

This is . . .

5 T 1.4 Read and listen.

T1.4 Listen and repeat.

6 T1.5 Read and listen.

- T1.5 Listen and repeat.
- 7 Answer your teacher.
- 8 Stand up and practise.

Write am, is, or are. I _____ Sandra. How ____ you? This ____ John. Grammar Reference 1.1 and 1.2 p121

PRACTICE

Introductions

1 Complete the conversations.

- 1 A Hello. My name's Anna. What's your name?
 - B Ben.

- 2 C Hello. My _____ Carla. What's _____ name? D name's David.
- T 1.6 Listen and check. Practise the conversations.

2 Complete the conversations.

1 **B** _____, Anna. ____ are you? A Fine, thanks, Ben. _____? B _____ well, thanks.

- 2 D Hi, Carla. _____ you? C _____, thanks. _____ D OK,
- T1.7 Listen and check. Practise the conversations.
- T 1.8 Listen and number the lines in the conversation.
 - Fine, thanks.
 - ☐ I'm OK, thanks. And you?
 - Hello. My name's Rita. What's your name?
 - ☐ Hello, Tina. Hello, Mary.
 - ☐ I'm Tina, and this is Mary.
 - ☐ Hello, Rita. How are you?
 - T 1.8 Listen, check, and practise.
 - Grammar Reference 1.3 p121

T 1.9 Listen and repeat the words.

3 T 1.10 Listen and repeat.

What's this in English?

It's a photograph.

GRAMMAR SPOT

It's = It is

Work with a partner. Point to a picture. Ask and answer questions.

4 Go to things in the room. Ask your teacher.

What's this in English?

EVERYDAY ENGLISH

Numbers 1-10 and plurals

1 TIII Read and listen. Practise the numbers.

1 one 2 two

3 three

4 four 5 five 7 seven 6 six

8 eight

9 nine 10 ten

Say the numbers round the class.

2 Write the numbers.

- T1.12 Listen and check.
- 3 TLB Listen and repeat.

/s/	/z/	/ IZ /	
books	cars	sandwiches	
photographs	computers	houses	
students	hamburgers		
	cameras		
	televisions		
	bags		

GRAMMAR SPOT Plural Singular one book two books one sandwich ten sandwiches Grammar Reference 1.4 p121

Your world

Countries • Where are you from? • he/she/they • his/her • Numbers 11-30

STARTER 🍖

1 Find the countries on the map on pl3. Find your country on the map.

Australia Brazil England France Italy Japan Spain the United States

2 T21 Listen and repeat.

WHERE ARE YOU FROM?

he/she, his/her

1 T 2.2 Read and listen.

Hiro Where are you from, Sandra?

Sandra I'm from Spain. Where are you from?

Hiro I'm from Japan. From Tokyo.

T 2.2 Listen and repeat.

- 2 Where are you from? Stand up and practise.
- 3 T2.3 Read, listen, and repeat.

His name's Hiro. He's from Japan.

Her name's Sandra. She's from Spain.

GRAMMAR SPOT

he's = he is

she's = she is

Grammar Reference 2.1 and 2.2 p121

Questions

5 T2.5 Listen and repeat the questions.

What's his name? Where's he from? What's her name? Where's she from?

6 Ask and answer questions about the people in the photographs.

GRAMMAR SPOT 1 Where's = Where is 2 Complete the questions with is or are. Where ______ she from? Where _____ he from? Where _____ you from? Grammar Reference 2.3 p121

PRACTICE

Cities and countries

1 Where are the cities? Ask and answer.

- T 2.6 Listen and check.
- 2 Work with a partner.

Student A Look at the photos on this page. **Student B** Look at the photos on p138.

Ask questions and write the answers.

Talking about you

3 Ask about the students in the class.

Questions and answers

- 4 T2.7 Listen and complete the conversation. Practise it.
 - S Hello, I'm Sandra. What's your name?
 - L name's Luis.
 - S Hello, Luis. Where are you ?
 - L _____ from Spain. Where are you from?
 - S Oh, I'm from Spain, too. from Madrid.

- 5 T 2.8 Listen and write the countries.
 - 1 Gérard: France Akemi:
 - 2 Charles Bud:
 - 3 Loretta and Jason:

- 6 Match the questions and answers.
 - 1 Where are you from? -
 - 2 What's her name?
 - 3 What's his name?
 - 4 Where's he from?
 - 5 What's this in English?
 - 6 How are you?
 - 7 Where's Toronto?

- His name's Luis. He's from Madrid.
- It's in Canada.
- I'm from Brazil.
- Fine, thanks.
- Her name's Irena.
- It's a computer.
- T 2.9 Listen and check.

Check it

- 7 Tick (✓) the correct sentence.
 - 1 My name Sandra.
 - ✓ My name's Sandra.
 - 2 What's he's name?
 - What's his name?
 - 3 \(\sum \) 'What's his name?' 'Luis.'
 - "What's her name?' 'Luis.'
- 4 He's from Spain.
 - ☐ His from Spain.
- 5 Where she from?
- Where's she from?
- 6 What's her name?
 - What's she name?

READING AND LISTENING

Where are they from?

1 T 2.10 Read and listen.

2 Complete the sentences.

1 Miguel is from _____.

2 He's a _____.

3 His school is in the _____ of Rio.

4 Glenna is from _____ in Canada.

5 She's a _____.

6 Her _____ is in the centre of Rio.

7 They _____ in New York.

8 They are _____.

3 Write questions with what and where about Miguel and Glenna. Ask a partner.

What/name? Where/from? Where/school? Where/hospital?

What's his name?

EVERYDAY ENGLISH

Numbers 11-30

- 1 Say the numbers 1–10 round the class.
- 2 T2.11 Listen, read, and repeat.

•		•	•	•
11 eleven	12 twelve	13 thirteen	14 fourteen	15 fifteen
•	•	•	•	•
16 sixteen	17 seventeen	18 eighteen	19 nineteen	20 twenty

Say the numbers 1-20 round the class.

- 3 Write the numbers your teacher says. Say the numbers your teacher writes.
- 4 Match the numbers.

- **T 2.12** Listen and repeat. Say the numbers 1–30 round the class.
- 5 **T2.13** Listen and tick (✓) the numbers you hear.

1 22	121	10	20
2 17	15	16	14
3 21	29	19	9
4 11	7	17	27
5 23	3	13	30

6 Work with a partner.

Student A Write five numbers. Say them to your partner.

Student B Write the numbers you hear. 14 24 ...

Personal information

Jobs • am/are/is - negatives and questions • Address, phone number • Social expressions

1 Match the jobs and the pictures.

WHAT'S HER JOB?

Negatives - isn't

T 3.2 Listen and repeat. What's his job? He's a teacher. What's her job? She's a doctor.

Look at the pictures. Ask and answer questions with a partner.

2 T3.3 Listen and repeat.

He isn't a student. He's a teacher. She isn't a nurse. She's a doctor.

Make more negative and positive sentences.

GRAMMAR SPOT

She isn't a nurse. This is negative. isn't = is notHe's a teacher. This is positive. 's = is

He/She isn't a He/She's a

Ouestions and short answers

3 Read the information.

- 4 Complete the questions and answers.
 - 1 What's her name ? Amy Roberts. 1 What's her name ? Amy Rob
 2 Where's she ___ ? England.
 - 3 What's her ___ ? 18, Market Street, Manchester.
 - _____? 0161 929 5837. 4 What's her
 - 5 How old is she? She's _____.
 - 6 What's _____? 7 Is she _____? No, she isn't.
 - T3.4 Listen and check. Practise the questions and answers.
- 5 T3.5 Read and listen. Then listen and repeat.

- 2 Is she 16? 18? 20?
- 3 Is she a teacher? a nurse? a student?
- 4 Is she married?
- 6 Complete the sentences.
 - 1 Amy isn't from the United States. She 's from England.
 - 2 Her phone number ______ 0171 929 5837. It's 0161 929 5837.
 - 3 She 18. She 20.
 - 4 She married.

GRAMMAR SPOT

Is she from England? Yes, she is. Is she married? No. she isn't. These are short answers. Yes, she is (from England). No, she isn't (married).

WHAT'S YOUR JOB?

Negatives and short answers

1 T 3.6 Listen and complete the conversation.

T 3.6 Listen again and check.

GRAMMAR SPOT

- 1 I'm not from England. I'm not = I am not This is negative.
- Yes, I am. No, I'm not. Yes, it is. No, it isn't. These are short answers.
- Grammar Reference 3.1 p122
- 2 Answer your teacher.

3 Stand up. Ask and answer questions.

PRACTICE

Listening and speaking

1 13.7 Listen to the conversations. Complete the chart.

Name	Giovanni Tomba	Diana Black
Country	Italy	
City/Town		
Phone number	•	212 463 9145
Age	23	
Job		Shop assistant
Married?	No	

T3.7 Listen again and check.

2 Ask and answer the questions with a partner. Use short answers.

Is Giovanni from Milan?

Is Diana from the United States?

Is he a nurse?

Is she a teacher?

Is his phone number 06 944 8139?

Is she twenty-nine?

Talking about you

3 Complete the questions.

1 What's your name?

_____ you from? _____ phone number?

4 How old ?

5 job?

_____ married?

In groups, ask and answer the same questions.

4 Write about one student.

Her name's Marie-Ange. She's from France. Her phone number is ...

Check it

- 5 Tick (✓) the correct sentence.
 - 1 She's name's Janelle.
 - Her name's Janelle. 2 Her job is teacher.
 - She's a teacher.
 - 3 Are you from Spain?
 - Is you from Spain?
 - 4 He's phone number is 796542. ☐ His phone number is 796542.
 - 5 How old is she?
 - How old she is?
 - 6 She is no married. She isn't married.
 - 7 Are you married? Yes, I'm.
 - Are you married? Yes, I am.

READING AND SPEAKING

A pop group

1 Read about the pop group 4 x 4.

2 Complete the sentences.

1	The name of the gro	oup
2		from Australia.
3	Cath and George Wa England.	alters
4		France.
5	'We on to	our in the United States'

- 3 T 3.8 Listen and answer the questions.
 - 1 How old is Melanie?
 - 2 How old are Cath and George?
 - 3 How old is Yves?
 - 4 Who's married? Who isn't married?

GRAMMAR SPOT

We're in New York. we're = we are

We **aren't** married. we aren't = we are not This is negative.

Grammar Reference 3.2 p122

- 4 Work in groups of four. You are a pop group.
 - · What are your names?
 - · What's the name of the group?
 - · How old are you?
 - · Where are you now?
 - · Where are you from?

Ask and answer questions with another group.

EVERYDAY ENGLISH

Social expressions

1 Complete the conversations. Use these words.

Good afternoon Good night Good evening Good morning Goodbye

The Grand Hotel.

Peter. Sleep well.

a good journey!

- 13.9 Listen and check. Practise the conversations.
- 2 T 3.10 Listen and complete the conversations. Use these words.

pardon don't understand don't know sorry thank you

1 A What's this in English? A It's a dictionary.

- 2 C Hogy hivnak?
 - C What's your name?
 - M My name's Manuel. I'm from Spain.

- 3 A The homework is on page ... of the Workbook.

 - A The homework is on page thirty of the Workbook.
 - В _____.

3 Practise the conversations.

Family and friends

our/their · Possessive's · Family relations · has/have · The alphabet · On the phone

STARTER 3

1 Complete the table.

Subject pronoun	1	you	he	she	we	they	- 1
Possessive adjective	му				our	their	

T 4.1 Listen and check.

2 Talk about things in the classroom.

This is my book.

This is our class.

This is her bag.

SALLY'S FAMILY

Possessive 's - family relations

1 T 4.2 Read and listen.

This is Sally Milton.

She's married, and this is her family. Their house is in London. She's a teacher. Her school is in the centre of town.

Tom is Sally's husband. He's a bank manager. His bank is in the centre of town, too.

'Our children are Kirsty and Nick. They're students at Camden College. We're happy in London.'

GRAMMAR SPOT

- 1 She's married. She's a teacher. 's = is
- 2 This is her family. This is Sally's family. s = the family of Sally
- Kirsty's school bank Tom's
- Grammar Reference 4.1-4.3 p123

- 2 Answer the questions.
 - 1 Is Sally married?
 - 2 Where's their house?
 - 3 What is Sally's job?
 - 4 Where's her school?
 - 5 What is Tom's job?
 - 6 Where is his bank?
 - 7 Are their children doctors?
 - T 4.3 Listen and check.
- 3 T 4.4 Listen and repeat.

*	mother	daughter	sister	wife
Ť	father	son	brother	husband
Plural	parents	children		

Yes, she is.

T 4.5 Look at the family tree. Listen and complete the sentences.

- 1 Sally is Tom's wife .
- 2 Tom is Sally's _____
- 3 Kirsty is Sally and Tom's _____.
- 4 Nick is their _____.
- 5 Sally is Nick's _____.
- 6 Tom is Kirsty's _____.
- 7 Kirsty is Nick's _____.
- 8 Nick is Kirsty's _____.
- 9 Sally and Tom are Kirsty and Nick's _____.
- 10 Kirsty and Nick are Tom and Sally's ______.
- T 4.5 Listen again and check.
- 5 Ask and answer questions.

Who's Nick?)	He's Tom's son.
	He's Kirsty's brother.	7

PRACTICE

The family

1 T 4.6 Listen to Rachel Chang. Complete the information about her family.

2 Complete the sentences.

•	C.	Dack atta	1 .1
и.	Steve is	Kacheis	brother.

- 2 Her name is Grace.
- 3 Grace is Bob's _____.
- 4 'What's _____ job?' 'He's a businessman.'
- 5 'Where's _____ house?' 'It's in San Diego.'
- 3 Write the names of your family. Ask and answer questions with a partner.

Stefan	Danuta	
Who's Stefan	/Danuta?	He's/She's my brother/mother
How old	is he/she?	He's/She's
What	's his/her job?	He's/She's a

my/our/your ...

- 4 Complete the sentences with a possessive adjective.
 - 1 'What's your name?' 'My name's Sally.'
 - 2 'What are _____ names?' 'Our names are Kirsty and Nick.'
 - 3 Jean-Paul and André are students. school is in Paris.
 - 4 'My sister's married.'
 - 'What's _____ husband's name?'
 - 5 'My brother's office is in New York.' 'What's _____ job?'
 - 6 We are in _____ English class.
 - 7 'Mum and Dad are in Rome.' 'What's _____ phone number?'

SALLY'S BROTHER

has/have

2 Are the sentences true (✓) or false (✗)?	
 David's farm is in Wales. David is Sally's brother. His wife has a job in a hospital. 	GRAMMAR SPOT
4 David and Megan have two children. 5 Their farm is big. 6 They have two dogs, Ben and Dolly. 3 T4.8 Listen and write the sentences. Practise them. 1 I have a small farm in Wales. 2 3	Complete the forms of the verb have I You have He has She We They
4	Grammar Reference 4.4 p123
5	
6	

4 Write sentences about your family. Tell the class.

We have a house in the country.

I have two sisters.

PRACTICE

has/have

2

2 My parents	a house in the country.
3 My wife	_ a Japanese car.
4 My sister and I	
5 You a	very nice family.
6 Our school	fifteen classrooms.
7 We E	nglish classes in the evening.
Talk about your sch	nool.
Our school is sma	ll. It has six classrooms.

Questions and answers

- 3 Match the questions and answers.
 - 1 How is your mother? -
 - 2 What's your sister's job?
 - 3 How old are your brothers?
 - 4 Who is Sally?
 - 5 Where is your office?
 - 6 Are you and your husband from Italy?

Yes, we are.

She's David's sister.

It's in the centre of town.

She's very well, thank you.

They're ten and thirteen.

She's a nurse.

T 4.9 Listen and check.

Check it

- 4 Tick (✓) the correct sentence.
 - 1 Mary's children are married.
 - Mary is children are married.
 - What's your daughter name?What's your daughter's name?
 - 3 What's he's job?
 - ☐ What's his job?
 - 4 They're from Germany.
 - ☐ Their from Germany.
 - 5 They're parents have a house in Bonn.
 - ☐ Their parents have a house in Bonn.
 - 6 My brother have a good job.
 - ☐ My brother has a good job.
 - 7 We house is in the centre of town.
 - Our house is in the centre of town.

READING AND WRITING

My best friend

- 1 Read about Andy. Check the new words in your dictionary.
- 2 Match the photographs with a part of the text. Who are the people in the pictures?

My friend Andy

- My best friend's name is Andy. He's very nice, and he's really funny. He's 22, and he's a student at university. He isn't married, but he has a beautiful airlfriend. Her name is Carrie, and she's American.
- **b** Andy's parents have a **flat** in Manchester. It's **near** the centre of town. His father's a taxi driver, and his mother has a **part-time** job in a hospital.
- c He has two sisters. Their names are Alison and Molly. They're both at school.
- Andy has a lot of CDs. His favourite music is rock 'n' roll, and his favourite pop group is Mood. He is also a fan of Manchester United!

When we're together, we have a good time.

EVERYDAY ENGLISH

The alphabet

1 T 4.10 Listen to the letters of the alphabet. Practise them.

EFGHIJKL ORST UVW XYZ

-			1		
2	Practise	the	letters	ın	groups

/eɪ/ a h j k /əʊ/ o
/iː/ b c d e g p t v /uː/ q u w
/e/ f l m n s x z /ɑː/ r
/aɪ/ i v

3 T4.11 Listen to people spell their first name (Sally) and their surname (Milton). Write the names.

SALLY MILTON

4 Practise spelling your name with a partner.

How do you spell your first name?

K-R-I-S-Z-T-I-N-A.

How do you spell your surname?

N - A - G - Y

5 In pairs, ask and answer *How do you spell ...?* with words from the text about Andy on p28.

How do you spell 'friend'?

F-R-I-E-N-D.

6 Put the letters in the correct order. What's the country?

NEFACR
NAPIS
LARZIB
NAPAJ
LASARUTAI
YLIAT
GANELDN

30

On the phone

- 7 T 4.12 Listen to the phone conversations.
 - 1 A Good morning. The Grand Hotel.
 - J Hello. The manager, please.
 - A Certainly. And your name is?
 - J José Gonzalez.
 - A How do you spell your surname?
 - J G-O-N-Z-A-L-E-Z.
 - A Thank you.
 - S Hello. Sam Jackson.
 - J Mr Jackson, hello. This is José Gonzalez ...

- 2 B Good afternoon. The Edinburgh English School.
 - M Hello. The director, Annie Benton, please.
 - B And your name is?
 - M Mayumi Morioka.
 - $\mathbf{B} \quad \mathbf{M} \mathbf{A} \dots$
 - MM A Y U M I M O R I O K A.
 - **B** Thank you. ... I'm sorry. She isn't in her office. What's your phone number?
 - M It's Japan 3 5414 6443.
 - B Thank you for telephoning. Goodbye.
 - M Goodbye.

8 Write your business card. Have similar phone conversations.

It's my life!

Sports, food, and drinks · Present Simple - 1/you/they · a/an · Languages and nationalities · Numbers and prices

2 Tick (✓) the things you like. Cross (✗) the things you don't like.

Unit 5 · It's my life!

THINGS I LIKE

Present Simple - I/you

T 5.2 Listen and repeat.

GRAMMAR SPOT

Positive | like tennis.

Negative I don't like football.

don't = do not

2 T 5.3 Listen to Bill. Complete the sentences.

I like **swimming** , _____ , ____ , and

I don't like tennis, , and ____.

3 Talk to a partner about the sports, food, and drinks on p32.

I like tennis, but I don't like football.

Questions

4 T 5.4 Listen and repeat.

Do you like tennis? Yes, I do.

Do you like football? No. I don't.

GRAMMAR SPOT

Positive | like ...

Question Do you like ...?
Short answers Yes, I do. No, I don't.

Grammar Reference 5.1 p123

5 Ask your teacher about the sports, food, and drinks.

Do you like swimming?

Do you like Italian food?

6 Ask and answer the questions with a partner.

Do you like tennis?

Yes, I do. Do you like tennis?

No, I don't.

PRACTICE

Reading and listening

1 T 5.5 Read and listen to the text.

GORDON WILSON from Aberdeen

Hello! My name's Gordon Wilson. I come from Aberdeen in Scotland, but now I live and work in London. I have a very small flat near the centre. I'm a waiter and I'm also a drama student. I work in an Italian restaurant. I eat Italian food and I drink Italian and French wine. I don't drink beer. I don't like it. And I don't play sports. I speak three languages – English, French, and a little Italian. I want to be an actor.

GRAMMAR SPOT a small flat an actor a waiter an Italian restaurant Grammar Reference 5.2 and 5.3 p123 2 T 5.6 Listen and repeat the questions. **Ouestions Answers** Yes. I do 1 Do you come from Scotland? No. I don't in London. 2 Do you live in Aberdeen? Yes, I in a flat 3 Do you live in a flat? near the centre. No.1 4 Do you work in a in an Italian restaurant. Chinese restaurant? Yes, I ______ it a lot. 5 Do you like Italian food? No, I ______. I want to be 6 Do you like your job? No, I ______ . I _____ like it. 7 Do you drink beer? I _____ French but I _____ 8 Do you speak French and Spanish? speak Spanish. Complete the conversation. T 5.7 Listen and check. 3 Ask and answer the questions with a partner. Give true answers. Unit 5 · It's my life!

Talking about you

4 T 5.8 Listen and repeat the questions. Write about	you
--	-----

1	Where do you live? (house or flat?)	I live in a
2	What's your job?	I'm a/an
3	Where do you work?	I work in
4	What sports do you like?	I like
5	What drinks do you like?	I like
6	How many languages do you speak?	I speak languages -

Ask and answer the questions with a partner.

Roleplay

5 Work in pairs. Read the role card from your teacher. Ask and answer questions.

	about you			
What ? How do you spell it?	Name			
Where live?	Town, country			
Do live in ?	A house or a flat			
What?	Job			
Where work?	Place of work			
How many speak?	Languages			
What sports like?	Sports			

Check it

,	**** *	100				
h	100	(/ \	the	correct	cent	PUCP

- 1 Live you in Berlin? ☐ Do you live in Berlin?
- 2 Where do you come from?
- ☐ Where you come from?
- 3 Do you speak French? ☐ Are you speak French?
- 4 I don't speak French.
- ☐ I no speak French.
- 5 \(\text{'Do you like football?' 'Yes, I like.'} \)
- ☐ 'Do you like football?' 'Yes, I do.'
- 6 (Yare you married?' 'No, I don't.'
- ☐ 'Are you married?' 'No, I'm not.'
- 7 He's a actor.
 - He's an actor.

LISTENING AND SPEAKING

At a party

1 **T5.12** Alessandra and Woody are at a party in London. Listen to the conversation. Tick (✓) what Woody says.

2 Practise the conversation. Look at the tapescript on p114.

Roleplay

3 You are at a party in London. Think of a new identity. Complete the role card.

4 Stand up. Talk to people at the party.

EVERYDAY ENGLISH

Numbers and prices

- 1 Count from 1-30 round the class.
- 2 T 5.13 Listen and repeat.

1 () ten

20 twenty

30 thirty

40 forty

50 fifty

60 sixty

70 seventy

80 eighty

90 ninety

100 one hundred

Count to 100 in tens round the class.

3 Work with a partner.

Student A

Write some numbers. Say them to your partner.

Student B

Write the numbers you hear.

32 45 ...

4 T 5.14 Read and listen to the prices. Practise them.

30p thirty p /pi:/

50p fifty p

seventy-five p 75p

£1

one pound

£20 twenty pounds

£75 seventy-five pounds

£1.60

one pound sixty

£3.45

three pounds forty-five

£22.80 twenty-two pounds eighty

5 Say the prices.

60p	97p	£17	£70	£25	
£1.50	£16.80	£40.75	£26.99		

T 5.15 Listen and check.

6 T 5.16 Listen and tick (✓) the prices you hear.

7 Ask and answer questions about the pictures with a partner.

How much is the cheese sandwich?

Every day

The time · Present Simple - he/she/it · usually/sometimes/never · Questions and negatives · Words that go together - Days of the week

Work with a partner. Ask and answer questions about the clocks.

B It's nine o'clock. A Thank you very much.

WHAT TIME DO YOU . . . ?

Present Simple - I/you

1 16.3 Listen to Lena talking about her schooldays. Circle the times.

2 Talk to a partner about your day.

I get up at seven thirty. I have breakfast at ...

3 T 6.4 Listen and repeat the questions.

What time do you get up? What time do you have breakfast?

Work with another partner. Ask and answer questions about your day.

What time do you go to work?

I go to work at 8.15.

KARL'S DAY

Present Simple - he/she/it, usually/ sometimes/never

1 Karl Wilk is 22 and he is a computer millionaire. He's the director of netstore24.com, a 24-hour shopping site on the Internet.

Read about his day. Look at the pictures. Write the times.

1	He gets up at six o'clock and he
	has a shower.
2	He has breakfast at
3	He leaves home at and he goes
	to work by taxi.
4	He has lunch (a Coca-Cola and a sandwich)
	in his office at
5	He usually works late. He leaves work at
	in the evening.
6	He sometimes buys a pizza and eats it at
	home. He gets home at
7	He never goes out in the evening. He works
	at his computer from to

GRAMMAR SPOT

8 He goes to bed at

1 Underline the verbs in 1-8. gets up has What is the last letter? T 6.5 Listen and repeat.

2 Look at the adverbs of frequency.

40% sometimes usually never

Find usually, sometimes, never in 1-8. T 6.6 Listen and repeat.

Grammar Reference 6.1-6.3 p124

Questions and negatives

2 Read the questions. Complete the answers.

1 What time does he get up?	He up at 6.00.
2 When does he go to bed?	He to bed at 11.45
3 Does he go to work by taxi?	, he does.
4 Does he have lunch in a restaurant?	, he doesn't.
5 Does he go out in the evening?	No, he

T 6.7 Listen, check, and repeat. Practise the questions and answers.

3 Work with a partner. Ask and answer questions about Karl's day.

What time does he have breakfast?

He has breakfast at 6.45.

Ask and answer about these things.

- 1 What time/have breakfast?
- 2 When/leave home?
- 3 Does/go to work by bus?
- 4 Where/have lunch?
- T 6.8 Listen and check.

- 5 Does/usually work late?
- 6 Does/eat in a restaurant?
- 7 What/do in the evening?

GRAMMAR SPOT

1 Complete the table for the Present Simple.

	Positive	Negative
1	work	don't work
You		
He		
She	works	doesn't work
We		
They		

- 2 Complete the questions.
 - 1 When _____ you get up?
- 2 When _____ he get up?

Grammar Reference 6.4 p124

PRACTICE

Katya's day

1 Karl has a sister, Katya. Her day is different. Complete the text with the verbs.

gets	gets up x2	has	paints	drinks
cooks	listens to	goes x2	plays	lives

Katya is 25. She's an artist.

She li	ves	in a small	house in
the co	untry. S	he usually	at
ten o'	clock in	the mornin	ng. She never
	ear	ly. She	coffee
and to	ast for l	breakfast a	nd then she
	for	a walk with	h her dog.
She _		home at e	leven o'clock
and sh	ne	in her	studio until
seven	o'clock	in the ever	ning. Then
she _		dinner and	1
a glas	s of win	e. After din	ner, she
somet	imes	mı	isic and she
somet	imes _	the	piano. She
usuall	у	to bed	very late, at
one or	two o'c	lock in the	morning.

T 6.9 Listen and check.

- 2 Is the sentence about Karl or Katya? Write *he* or *she*.
 - 1 He 's a millionaire.
 - 2 She 's an artist.
 - 3 ____ lives in the country.
 - 4 _____ doesn't have a dog.
 - 5 _____ gets up very early.
 - 6 ____ works at home in a studio.
 - 7 doesn't work in an office.
 - 8 doesn't cook.
 - 9 likes wine.
 - 10 _____ loves computers.

Practise the sentences.

Negatives and pronunciation

- 3 Correct the sentences about Katya and Karl.
 - 1 She lives in the town.

She doesn't live in the town. She lives in the country.

- 2 He gets up at ten o'clock.
- 3 She has a big breakfast.
- 4 He has a dog.
- 5 She works in an office.
- 6 He cooks dinner in the evening.
- 7 She goes to bed early.
- 8 They go out in the evening.

T 6.10 Listen, check, and repeat.

Talking about you

- 4 Work with a partner. Write the names of two people in your family. Ask and answer questions about them.
 - Who is . . . ?
 - How old is ...?
 - What's ... job?
 - · Where does ... live?
 - Where does ... work?
 - What time does she/he...?
 - Does she/he have . . . ?

Maria

alfonso

Who is she?

She's my sister.

Who is he?

He's my grandfather.

Check it

5 Complete the questions and answers with do, don't, does, or doesn't.

1	•	you like ice-cream?'	'Yes, I	;
2	•	she work in London?'	'Yes, she	
3	'Where_	he work?'	'In a bank.'	
4		you go to work by bus?'	'No, I	
5		she go to bed early?'	'No, she	
6		they have a dog?'	'Yes, they	:
7	6	he speak German?'	'No, he	;
8	¢.	they live in the United States?'	'No, they	

VOCABULARY AND SPEAKING

Words that go together

1 Match a verb in A with a line in B.

- T 6.11 Listen and check.
- 2 T 6.12 Look at the questionnaire. Listen and practise the questions.
- 3 Ask a partner the questions and complete the questionnaire. Tick (✓) the correct column.

4 Tell the class about you and your partner.

Juan usually gets up early. I never get up early.

- go to school/work by bus
 watch TV in the evening
- 3 go shopping at the weekend

- eat in restaurants
- 3 drink wine
- go to bed late

EVERYDAY ENGLISH Days of the week 1 T 6.13 Listen and order the days. Wednesday Friday Tuesday Saturday Thursday 2 5 6 3 4 Monday Sunday Saturday Tuesday Thursda

- T 6.13 Listen again and repeat. Practise the days.
- 2 Answer the questions.
 - 1 What day is it today?
 - 2 What day is it tomorrow?
 - 3 What days do you go to school/work?
 - 4 What days are the weekend?
 - 5 What days do you like?
 - 6 What days don't you like?
- 3 Write the correct preposition in the boxes.

in on nine o'clock Sunday ten thirty Monday twelve fifteen the weekend Tuesday Saturday evening Thursday morning the morning the afternoon Friday afternoon the evening T 6.14 Listen and check.

4 Write the correct preposition. Then answer the questions.

Do you have English lessons . . . nine o'clock? Yes, we do. Sunday? the evening? Monday morning? No, we don't. the weekend? When do you have English lessons?

We have English lessons ...

5 Complete the questions. Ask and answer them with a partner.

Do you . . .

- have a shower . . . the morning/evening?
- get up early . . . Sunday morning?
- go to work/school ... Saturday?
- eat in restaurants . . . the weekend?
- watch TV ... the afternoon?
- stay at home . . . Friday evening?

Places I like

Question words · it/them · this/that · Adjectives · Can I ...?

1 Match the questions and answers.

	A	В
1	What is the capital of Australia?	4,500 years old.
2	How old are the Pyramids?	86.
3	What time do Spanish people have dinner?	\$3.50.
4	Where does the American President live?	The Queen of England.
5	How many floors does the Empire State Building have?	In the White House.
6	How much is a hamburger in the US?	Canberra.
7	Who lives in Buckingham Palace?	Late. At 10.00 in the evening.

Listen and check.

2 What is your favourite town or city? Why do you like it?

I LOVE IT HERE!

it/them, this/that

1 17.2 Listen and complete the conversation on p49. Use these words.

why because me you him it them

- 2 Practise the conversation with a partner.
- 3 Complete the questions and answers.

1 Why does Céline live in London? Because she it in England. 2 Does she like English people? Yes, she loves 3 How _____ children does she have? 4 Where _____ her sons go to school? In England. she lives with her father. does Lisa-Marie go to school in the US?

GRAMMAR SPOT

- 1 Underline the question words in the Starter. What How old
- 2 Complete the table.

Subject pronoun	L	you	he	she	it	we	they
Object pronoun				her		us	

3 Find examples of this and that in the conversation with Céline.

Grammar Reference 7.1-7.3 p124

CÉLINE, THE FAMOUS HOLLYWOOD FILM STAR, IS IN HER HOUSE IN LONDON. SHE IS WITH GUY NORMAN, A JOURNALIST.

Guy: This is a very beautiful house.

Céline: Thank you. I like it very much, too.

Guy: Céline, you're American. Why do you live here in London?

Céline: Because I just love here! The people are fantastic! I love them! And of course, my husband, Charles, is English, and I love him, too!

Guy: That's a very nice photo. Who are they?

Céline: My sons. That's Matt, and that's Jack. They go to school here. My daughter's at school in the US. Her name's Lisa-Marie.

Guy: does Lisa-Marie go to school in the US?

she lives with Céline: her father. My first husband, you know, the actor Dan Brat. I hate and all his movies. I never watch

Guy: I see. And does Lisa-Marie visit you?

Céline: Oh, yes. She visits me every vacation. She's here with now.

Guy: And is this a photo of and Charles?

Céline: Oh yes. It's us in Hawaii. It's our wedding. We're so happy together!

1 Look at the picture. Ask and answer questions.

2 Ask and answer questions about things in your classroom.

I like them!

- 3 Complete the sentences with an object pronoun.
 - 1 Do you like ice-cream? Yes, I love it
 - 2 Do you like dogs?
 - No, I hate 3 Do you like me?
 - Of course I like
 - 4 Does your teacher teach you French? No, she teaches English.
 - 5 Do you like your teacher? We like very much.
 - T73 Listen and check.

What do you like?

4 Ask and answer questions with a partner. Ask about ...

football

holidays

your sister/brother

television

rock music

cats

chocolate

mobile phones computers

dogs

Questions and answers

5 Work with a partner. Ask and answer the questions.

6 Why/Miguel buy presents for Maria? (... love ...)

(... like ...) 1 Why/Céline drink champagne? Why does Céline drink champagne? Because she likes it. (... like ...) 2 Why/you/eat oranges? 3 Why/Annie want to marry Peter? (... love ...) (... like ...) 4 Why/you eat Chinese food? 5 Why/not like your maths teacher? (... give ... a lot of homework.)

T 7.4 Listen and check.

- 6 Match the questions and answers.
 - 1 How do you come to school? -
 - 2 What do you have for breakfast?
 - 3 Who is your favourite pop group?
 - 4 Where does your father work?
 - 5 Why do you want to learn English?
 - 6 How much money do you have in your bag?
 - 7 When do lessons start at your school?
 - How many languages does your teacher speak?

They start at nine o'clock.

In an office in the centre of town.

Not a lot. About two pounds.

I don't have a favourite. I like a lot.

By bus.

Because it's an international language.

Toast and coffee.

T7.5 Listen and check. Practise the questions.

Work with a partner. Ask and answer the questions about you.

Check it

- 7 Tick (✓) the correct sentence.
 - 1 What do you do at the weekend? Where do you do at the weekend?
 - 2 Who is your boyfriend? ■ When is your boyfriend?
 - 3 How many money do you have? How much money do you have?
 - 4 I don't drink beer. I don't like.
 - I don't drink beer. I don't like it.
 - 5 Our teacher gives us a lot of homework. Our teacher gives we a lot of homework.
 - 6 She loves me and I love her.
 - She loves my and I love she.

VOCABULARY

Adjectives

1 Match the words and pictures. Write sentences.

new expensive lovely small old horrible hot cold cheap big

- T 7.6 Listen and check. Practise the sentences.
- 2 Write the opposite adjectives.

Adjective	new	expensive	lovely	small	cold
Opposite					

Adjectives their hotel nice, old, comfortable Irish people the food Irish music the beer Dublin the weather

4 Write a postcard to a friend.

Dear ...

We're on holiday in ... and it's very ... The people are ... Our hotel is ...

The food is ... and the wine is ... The weather ... hot, and ... to the beach every day.

> See you soon, Love ...

EVERYDAY ENGLISH

Can I . . . ?

1 Write a number 1–5 (place) and a letter a–e (activity) for each picture.

PLACES	ACTIVITIES
+ a railway station	a try on a jumper
2 a café	b change a traveller's cheque
3 a bank	c have a ham sandwich
4 an Internet café	d buy a return ticket
5 a clothes shop	e send an email

	Where is she?	What does she want?	10
	In a café.	To have a ham sandwich.	
3		1 1 1 1 1 1	
1			
ì	omplete the conversations with	a partner.	-
Ĺ	A Yes, please!		
	K Can I have	, please?	
	A OK.		
	K How is that?		
	A ninety	r, please.	
	K There you are.		
	A Thanks		a saggiff
2	K Hello. Can I	this jumper, please?	la seguina
	B The c		Z2 (**)
3	К	email, please?	
	C OK. PC		
	K is it?		
	C 1p a minute. Pay at the end	please.	
4	D Good morning. Can I help	you?	
	K Yes, please.		1 Same
	D How much is it?		1
	K dollars.	The second second	
	D OK.	3' \	1
			1
		a return ticket to Oxford, please?	1 35 3
	E Sure.		
	K How much	?	
	E Twenty-two	, please.	
	K Thank you.		
	E Twenty-five pounds. Here's	, and £2. <mark>50 change.</mark>	
T	7.8 Listen and check.		East 1
	actise the conversations.		
	ork with a partner. Make more	conversations with different	
	ormation.	Conversations with different	
iti	udent A	Student B	
e 1	a coffee	an ice-cream	
	this jacket	this T-shirt	1
		a single ticket to Manchester	CONTRACTOR OF THE PARTY OF THE

Where I live

Rooms and furniture . There is/are . any . Prepositions . Directions

NICOLE'S LIVING ROOM

There is / are, any

1 T 8.3 Read and listen to Nicole describing her living room. Complete the sentences.

- - · a sofa
- · a CD player
- two armchairs

- · a lot of books
- a TV
- · some CDs

There's a sofa.

There are two armchairs.

3 T 8.4 Look at the questions and answers. Listen and repeat.

Is there a sofa? Yes, there is. Is there a computer? No. there isn't. Are there any armchairs? Yes, there are. Are there any photographs? No. there aren't.

Practise the questions and answers with a partner.

- living room.
 - a TV
- · a telephone
- photographs
- · a video recorder
- a radio
- lamps
- a CD player
- pictures

Yes, there is.

Are there any photographs?

No, there aren't.

5 Work with a partner. Describe your living room.

In my living room there's a ... There are a lot of ...

NICOLE'S BEDROOM

Prepositions

1 Look at the prepositions.

2 Look at Nicole's bedroom. Write a preposition from exercise 1.

1	Nicole's mobile pho	one is on the	bed.
2	The magazine is	t	he phone.
3	Her CD player is the bed.	the floor _	
4	Her car keys are	the drawer.	
5	Her bag is	the floor	_ the chai
6	The books are	her bed.	

T 8.5 Listen and check. Practise the sentences.

3 Ask and answer questions about Nicole's things.

Ask about her ...

- CD player
 CDs
 pens
 clothes
 lamp
 shoes
 computer
 clothes
 credit cards
- **4** Close your eyes! Ask and answer questions about things in your classroom.

PRACTICE

Questions and answers

- Put the words in the correct order to make a question.
 - house or you a

 Do flat a

Do you live in a house or a flat

- bedrooms How are many
- 3 telephone the there kitchen a in
- 4 living room a the there Is television
- video recorder ls there
- 7 pictures there on the any
- T 8.6 Listen and check.
- 2 Work with a partner. Ask and answer the questions about where you live.

Different rooms

3 Work with a partner.

Student A Look at the picture below.

Student B Look at the picture on p139.

Your pictures are different. Talk about your pictures to find six differences.

4 T 8.7 Listen to a description of one of the rooms. Which room is it?

Check it

- 5 Tick (✓) the correct sentence.
 - 1 \(\subseteq \) Is a sofa in the living room?
 - ☐ Is there a sofa in the living room?
 - 2 There's a CD player.
 - ☐ There are a CD player.
 - 3 Are there a lamps?
 - ☐ Are there any lamps?
 - 4 \(\sum \) Your keys are in the drawer.
 - Your keys are on the drawer.
 - 5 The lamp is next to the bed.
 - ☐ The lamp is next the bed.

READING AND SPEAKING

Sydney

- Look at the pictures of Sydney, Australia.
 Find these things in the pictures.
 - · the Opera House
- · windsurfing
- · a beach
- · sailing
- · a harbour
- · a bridge
- · a ferry
- · a park
- 2 Read the text about Sydney on p61. Here are the five paragraph headings. Write them in the correct place.

What to do

What to eat

Where to stay

When to go

How to travel

T 8.8 Listen and check.

3 Complete the chart with an adjective or a noun from the text.

Adjective	Noun	
old/new	buildings	
	beaches	
delicious		
	hotels in King's Cross	
	hotels in the centre	
	shops	
	bridge	
	Bondi Beach	
fresh		
fast		
	buses	

- 4 Answer the questions.
 - 1 When are the best times to go?
 - 2 Are all the hotels expensive?
 - 3 What do people do ...?
 - · in Pitt Street
 - · at the beach
 - · in Oxford Street
 - 4 What restaurants are there in Sydney?
 - 5 What is the best way to see Sydney?

Sydney has everything you want in a city. It's beautiful, it has old and new buildings, there are fantastic beaches, and the food is delicious.

The best times to visit are spring and autumn. In summer it is very hot.

Sydney has the famous Bondi Beach. People go swimming, surfing, windsurfing, and sailing. For night-life, there are clubs and bars in Oxford Street.

There are cheap hotels in King's Cross. A room is about \$50 a night. There are international hotels in the centre. Here a room is about \$150 a night.

There are restaurants from every country - Italian, Turkish, Lebanese, Japanese, Thai, Chinese, and Vietnamese. Australians eat a lot of seafood - it's very fresh!

Sydney has theatres and cinemas, and of course, the Opera House. The best shops are in Pitt Street.

There are fast trains and slow buses. The best way to see Sydney is by ferry.

Go to the harbour. There are beaches, walks, parks, and cafés and, of course, the wonderful bridge.

LISTENING AND WRITING

My home town

1 T 8.9 Listen to Darren. He lives in Sydney. Tick (✓) the things he talks about. Listen again. What does he say about them?

sailing		
his brother	1	He lives in a house with his brother.
surfing		
train		
cinema		
the Harbour		
the Opera House		
seafood		
his girlfriend		
Oxford Street		
Japanese food		President Constitution of the Constitution of
Manly Beach		
ferry		

- 2 In groups, talk about your town or a town you like.
 - · Where do you live?
 - Where do you work/go to school?
 - · What do you do with your friends?
 - Where do you go shopping?
 - What do you do when you go out?
- 3 Write about a town you know. Use these paragraph headings and ideas.

What to do

There is a cinema . . . The best shops . . . Go to . . .

What to eat

There are good restaurants in . . .

Where to stay ... is an expensive hotel. ... is a cheap hotel.

When to visit

The best time to visit is .

How to travel

EVERYDAY ENGLISH

Directions

1 Find the places on the map.

church supermarket railway station Internet café bank chemist cinema post office newsagent

2 What do the signs mean?

turn right go straight on turn left

T 8.10 Listen to the directions. Start from YOU ARE HERE on the map. Follow the directions. Where are you? Go down King's Road. Turn right at the Grand Hotel into Charles Street. It's next to the cinema.

At the che		
	 	_

Look at the tapescript on p116. Practise the conversations.

4 Work with a partner. Have similar conversations.

Ask about ...

- · a cinema
- · a post office
- · a newsagent
- · a supermarket
- · a theatre
- · an Italian restaurant

Excuse me! Is there a ... near here?

Yes. Go down ...

5 Ask for and give directions in your town.

How do I get to the bus station? Go out of the school. Turn right ... Is it far? About ten minutes.

Happy birthday!

Saying years · was/were born · Past Simple - irregular verbs · When's your birthday?

STARTER

T 9.1 Listen and underline the years you hear. Say them.

3 1818/1880 5 1951/1961 1426/1526 2 1699/1799 4 1939/1949

6 2007/2010

2 What year is it now? What year was it last year?

We say: 1841 eighteen forty-one 1916 nineteen sixteen 2000 two thousand but 2008 two thousand and eight 2015 two thousand and fifteen T 9.2 Listen and repeat.

WHEN WERE THEY BORN?

was/were born

1 T 9.3 Do you know the people? When were they born? Listen and write the years.

2 T 9.4 Listen and repeat.

He was a painter.

He was born in 1452.

She was a scientist.

She was born in 1867.

I was born in 1979.

3 Ask and answer questions with other students.

4 T 9.5 Listen to the questions and answers, Practise them.

When were you born? I was born in 1986.
When was he born? He was born in 1975.
When was she born? She was born in 1991.
When were they born? They were born in 2001.

GRAMMAR SPOT

Complete the table of the verb to be.

	Present	Past
1	am	was
You	are	
He/She/It	is	
We	are	were
They	are	

Grammar Reference 9.1 p125

Ask and answer questions about the people.

6 Write the names of some people in your family. Ask and answer questions about them.

7 Tell the class about your partner's family.

Anna's grandfather was born in 1936. Her mother was born in 1959.

Negatives and pronunciation

4 T 9.9 Listen and repeat. Shakespeare was a painter. No. he wasn't. He was a writer. Shakespeare and Diana were French. No. they weren't. They were English.

5 Write the correct information.

1 Ayrton Senna was an actor. No, he

2 Marie Curie was a princess. No. she

3 Marilyn Monroe and Elvis Presley were Italian. No. they

4 Beethoven was a scientist. No, he

5 Leonardo da Vinci and Van Gogh were musicians. No, they

6 Indira Gandhi was a singer. No, she

T 9.10 Listen, check, and repeat. Practise the sentences.

Today and yesterday

6 What is true for you? Tell a partner.

Today is . . . Yesterday was . . . Today I'm ... Yesterday I was . . . Today the weather is . . . Yesterday the weather was . . . at work/at home ... Today my parents are . . . Yesterday my parents were . . .

Monday/Tuesday/Wednesday...

/waz/ 1 He was a painter.

> /wpznt/ No. he wasn't.

/wa:nt/ No, they weren't.

wasn't = was not

weren't = were not

/wa/ They were American.

at school/at home/at work ...

hot/cold/wet/lovely/horrible...

Check it

7 Complete	the sentences	with was,	wasn't,	were, or	weren't.
------------	---------------	-----------	---------	----------	----------

1	Where	your mother born?
2	When	your parents born?
3	No, my parents	both born in 1951. My father
	born in 1951, ar	nd my mother in 1953.
4	Yes, I	in New York in 1999.
5	he at	home yesterday? No, he
6	you a	t work yesterday? Yes, we

they at school yesterday morning? No, they ____

VOCABULARY AND READING

Past Simple - irregular verbs

1 Match the present and the past forms. Look at the irregular verb list on p142.

Present	Past
are —	was
is	were
buy	went
go	said
say	bought
see	took
take	saw

T 9.11 Listen, check, and repeat.

- 2 Look at the pictures. They tell a story. Match the sentences and pictures.
 - a They bought the painting for 1,400 francs.
 - b The man in the market was very upset.
 - c They took the painting to an expert in Paris.
 - d Three friends went shopping in a market in France.
 - The expert said the painting was worth 500 million francs.
 - f They saw a dirty, old painting for sale.

3 Read the story. Complete it with an irregular verb from exercise 1.

'We're millionaires!'

Florence Bayes III Paris
In August 1999 three friends, Jacques
Proust, Guy Fadat, and François
Leclerc, were on holiday in the
town of Laraque in France. On
Sunday they shopping in
the market and they a
dirty, old painting of the Virgin Mary.
They it for 1,400 francs
and they it to Paris. In
Paris, an expert said that the painting
was by Leonardo da Vinci and it
worth 500,000,000 francs.
The man in Laraque market
: 'I was happy to sell the
painting but now I'm very upset.
I don't want to think about it!'

T 9.12 Listen and check.

Read the story to a partner.

4 Look at the pictures only and tell the story to a partner.

1 These are the months of the year. What is the correct order? Write them in the calendar.

MARCH JUNE OCTOBER APRIL FEBRUARY

NOVEMBER MAY JULY SEPTEMBER AUGUST

JANUARY		
1 2 3 4 5 6 7 8	1 2 3 4 5 6 7 8	1 2 3 4 5 6 7 8
9 10 11 12 13 14 15 16	9 10 11 12 13 14 15 16	9 10 11 12 13 14 15 16
17 18 19 20 21 22 23 24	17 18 19 20 21 22 23 24	17 18 19 20 21 22 23 24
25 26 27 28 29 30 31	25 26 27 28	25 26 27 28 29 30 31
1 2 3 4 5 6 7 8	1 2 3 4 5 6 7 8	1 2 3 4 5 6 7 8
9 10 11 12 13 14 15 16	9 10 11 12 13 14 15 16	9 10 11 12 13 14 15 16
17 18 19 20 21 22 23 24	17 18 19 20 21 22 23 24	17 18 19 20 21 22 23 24
5 26 27 28 29 30	25 26 27 28 29 30 31	25 26 27 28 29 30
1 2 3 4 5 6 7 8	1 2 3 4 5 6 7 8	1 2 3 4 5 6 7 8
9 10 11 12 13 14 15 16	9 10 11 12 13 14 15 16	9 10 11 12 13 14 15 16
7 18 19 20 21 22 23 24	17 18 19 20 21 22 23 24	17 18 19 20 21 22 23 24
5 26 27 28 29 30 31	25 26 27 28 29 30 31	25 26 27 28 29 30
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 18 19 20 21 22 23 24 15 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	DECEMBER 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

T 9.13 Listen and check. Say the months round the class.

2 Which month is your birthday? Tell the class.

My birthday's in September.

So is my birthday!

How many birthdays are in each month? Which month has the most?

3 T 9.14 Listen and repeat the numbers.

first (1st) Second (2nd) third (3rd)

fourth (4th) fifth (5th)

sixth (6th) seventh (7th)

eighth (8th) ninth (9th)

tenth (10th) eleventh (11th)

twelfth (12th) thirteenth (13th)

fourteenth (14th) fifteenth (15th)

4 Say these numbers.

19th 17th 18th 20th 21st 22nd 23rd 28th 29th 25th 26th 27th 30th 31st 24th

- T 9.15 Listen and check.
- 5 T 9.16 Listen and write the numbers. Practise them.

the first of January

the _____ of March the _____ of April

the _____ of May

the _____ of June

the _____ of August

the _____ of November

the of December

- We say: The third of January. The tenth of March.
 - 2 We write: 3 January 3rd January January 3rd 3/1/02

6 When is your birthday? Do you know the time you were born? Ask and answer in groups.

When's your birthday?

It's on the third of March.

What time were you born?

At two o'clock in the morning.

Tell the class.

I was born on the twentieth of July 1978 at two o'clock in the morning.

We had a good time!

Past Simple - regular and irregular · Questions and negatives · Sports and leisure · Filling in forms

STARTER

- 1 What day is it today? What day was it yesterday? What's the date today? What date was it yesterday?
- 2 Match a line in A with a time expression in B.

T 10.1 Listen, check, and repeat.

	A	В
1	We're at school —	
2	You were at home	
3	I went to Australia	now.
4	She lives in London	yesterday.
5	They bought their house	in 1997.
	It was cold and wet	

YESTERDAY

Past Simple - regular and irregular

- 1 T 10.2 Read the sentences and listen to Betsy. Tick (\checkmark) the things she did yesterday.
- 2 Tell the class what she did.

Yesterday she got up late and she had a big Then she ...

GRAMMAR SPOT

- 1 Write the Past Simple of these regular verbs.
 - work watch cook worked
 - listen /d/ play stay played

What are the last two letters? T 10.3 Listen and repeat.

- 2 Write the Past Simple of these regular verbs. /id/ visit want hate
 - T 10.4 Listen and repeat.
- 3 The Past Simple is the same in all persons. I/You/He/She/It/We/They worked.
- Grammar Reference 10.1 p125

3 Underline the things in the list that you did yesterday. Talk to a partner.

Yesterday I got up late and went ...

Questions and negatives

T 10.5 It's Monday morning. Listen to Betsy and Dan. Complete their conversation.

- B Hi, Dan. Did you have a good weekend?
- D Yes, I did, thanks.
- B What did you do yesterday?
- D Well, yesterday morning I got up early and I ______ tennis with some friends.
- B You _____ early on Sunday!
- D I know, I know. I don't usually get up early on Sunday.
- B Did you go out yesterday afternoon?
- D No, I didn't. I just _____ at home. I ____ the football on TV.
- **B** Ugh, football! What did you do yesterday evening?
- D Oh, I didn't do much. I _____ a bit at my computer. I didn't go to bed late. About 11.00.

- 5 Complete the questions and answers from the conversation.
 - 1 B Did you have a good weekend? D Yes, I did.
 - 2 B What _____ you ____ yesterday?
 - **D** I played tennis. 3 B _____ you ____ out yesterday
 - afternoon?
 - D No, I didn't.
 - 4 B What _____ you ____ yesterday evening?
 - D I do much. I go to bed late.

T 10.6 Listen and check. Practise the questions and answers with a partner.

GRAMMAR SPOT

Past Simple questions and negatives

1 We make the question and negative with did and didn't in all persons.

Did you get up early? Yes, I did. Did she get up early? No, she didn't. We didn't go to work. didn't = did not They didn't go to work.

T 10.7 Listen and repeat the sentences.

2 We use do/does in the Present Simple and did in the Past Simple.

What do you do every morning? What did you do yesterday morning? She doesn't play tennis every Sunday. She didn't play tennis last Sunday.

Grammar Reference 10.2 p125

6 Look at the list in exercise 1 on p72. Ask and answer questions about Dan's weekend.

7 Talk to a partner about you. What didn't you do last weekend?

PRACTICE

Did you have a good weekend?

1 Put a tick (✓) next to the things you did last weekend.

LAST WEEKEND			
Did you ?	You	Teacher	Partner
go to the cinema			
go shopping			
have a meal in a restaurant			
see your friends			
play football			
go to a party			
do a lot of homework			
do a lot of housework			

2 Ask your teacher the questions. Put a () next to the things she/he did.

Did you go to the cinema?

Yes, I did./No, I didn't.

3 Ask a partner the questions. Put a (✓) next to the things she/he did.

Tell the class about you and your partner.

Maria went to the cinema but I didn't. I went shopping.

Make more questions with did. 1 What/see? 2 What/buy? 3 What/have? 4 Who/see? 5 Where/play? 6 What time/leave? 7 How much homework/do? 8 How much housework/do?	What did you see? s the man say before the questions?
A Did you go to the cinema last weekend? B Yes, I did. A What did you see? B I saw The Boy from Bangkok. A Was it good? B Yes, it was. Make similar conversations with you	 A Did you have a meal in a restaurant? B Yes, we did. A What did you have? B We had steak and chips. A Was it good? B No, it wasn't. It was horrible!
Complete the short answers with do 1 Do you work in New York? 2 Did she like the film? 3 Does he watch TV every evening? 4 Did you go out yesterday evening? 5 Did he go to the party? 6 Do you buy a newspaper every mornin 7 Does she usually go to bed late? 8 Did they have a good time? T10.10 Listen and check. Practise to a partner.	No, Idon't Yes, she No, we Yes, he No, we Yes, he No, she No, she No, they
heck it	
1 ☐ She bought an expensive car. ☐ She buyed an expensive car. 2 ☐ Did they went shopping yester ☐ Did they go shopping yesterd 3 ☐ What did you go last weekend ☐ Where did you go last weekend ☐ We didn't see our friends. ☐ We no saw our friends. ☐ Did you like the film? Yes, I lil ☐ Did you like the film? Yes, I did of ☐ I played tennis yesterday.	ay? d? d? ked.
	1 What/see? 2 What/buy? 3 What/have? 4 Who/see? 5 Where/play? 6 What time/leave? 7 How much homework/do? 8 How much housework/do? 110.8 Listen and check. What doe 110.9 Listen to the conversations. A Did you go to the cinema last weekend? B Yes, I did. A What did you see? B I saw The Boy from Bangkok. A Was it good? B Yes, it was. Make similar conversations with you exercise 1 and the questions in exercise 1 and the questions with you go last weekend in the questions in exercise 1 and the questions in e

VOCABULARY AND SPEAKING

Sports and leisure

1 What are the activities in the photos?

2 Write the activities in the correct column.

play	go + -ing
tennis	skiing
_	

3 Ask and answer questions about the activities with a partner.

LISTENING AND SPEAKING

Holidays

1 Say the months of the year. What are the four seasons? When do you usually go on holiday?

We usually go on holiday in ...

2 110.11 Listen to Colin and Fran talking about holidays. Underline what they say.

They usually ... go in summer / spring. go to France | Spain. stay in a hotel / house. eat in the hotel / restaurants. go swimming / sailing. play tennis / golf. have | don't have a good time. Last year they ... went in autumn / winter. went to Switzerland | the US. stayed in a hotel / chalet. cooked their own meals /ate in restaurants. went skiing / ice-skating / walking. played cards / ice hockey. had / didn't have a good time.

- 3 Ask and answer questions with a partner about Colin and Fran's holidays.
 - When/go?
 - Where/go?
 - Where/stay?
 - Where/eat?
 - What/do?
 - ... have a good time?

When do they usually go on holiday?

In summer.

When did they go last year?

They went in winter.

WRITING

My last holiday

- 1 Complete the sentences about Colin and Fran's last holiday. Use a negative, then a positive in the Past Simple.
 - 1 Last year Colin and Fran didn't go on holiday in summer.

They went in winter.

2 They _____ to Spain.

They ______ to Switzerland.

3 They _____ in a hotel.

They _____ in a chalet.

4 They _____ in restaurants.

They _____ their own meals.

5 They _____ swimming. They skiing.

T 10.12 Listen and check.

Write about your last holiday.

My Last Holiday

Last ...

I went on holiday with ...

We went to ...

We stayed in ...

Every day we ...
We (sometimes/usually) ...

The weather was ...

We had/didn't have ...

Read it to the class.

EVERYDAY ENGLISH

Filling in forms

1 Jennifer Cottrell wants to join a sports centre. Look at her application form.

Mr/Mrs/M	iss/Ms (please circle)	What sports are	you interested in? (please tick
Full name	Jermifer Olice Cottrell	swimming	\
Address	16, Latimer Road,	golf	
	Chesham,	athletics	
	Buckinghamshire.	tennis	
Postcode	HP7 1UT	squash	
Date of birt	th 17 3 1982	fitness training	
Telephone i	number 01494 765 329	A CONTRACTOR	
Nationality	Canadian		Do not write here
		Type of card	
Signature	Ja Cottell	100000000000000000000000000000000000000	HHSC/TSC/BSC/DAT
Date	4th February 2002	Data input date	

2 Fill in the same form for you.

3 Work in groups. Look at your application forms. Who is interested in what?

Georges and I are both interested in athletics.

Maria is interested in fitness training, but I'm not.

We can do it!

can/can't · Requests and offers · Verbs and nouns that go together · What's the problem?

- 1 Do you have a computer?
- homework?
- shopping?

· computer games?

· the Internet?

- Do you use it for . . . emails?
- 2 Talk to a partner. Tell the class.

I don't have a computer at home but I use the computer at work.

I have a computer. I use it for shopping and I play computer games.

WHAT CAN THEY DO? can/can't

1 Match the words and photos.

athlete farmer architect schoolboy grandmother interpreter

- 2 Complete the sentences with a or an and a word from exercise 1.
 - 1 Josh is a schoolboy . He can use a computer.
 - 2 Sharon is . She can run fast.
 - 3 Lucy is _____. She can draw well.
 - 4 Ted is _____. He can speak French and German.
 - 5 Archie is _____. He can drive a tractor.
 - 6 Mabel is . . She can make cakes.

T 11.1 Listen and check. Practise the sentences.

3 Tell a partner what you can do from exercise 2.

> I can use a computer and I can make cakes.

Questions and negatives

4 T11.2 Listen and repeat the questions and answers.

Can Josh use a computer? Yes, he can. Can you use a computer? Yes, I can. Can Lucy draw well? Yes, she can. Can you draw well? No, I can't. I can't draw at all!

5 Ask and answer more questions with a partner. First ask about the people, then ask about your partner.

GRAMMAR SPOT

1 Can/can't have the same form for all persons. I/You/He/She/It/We/They can draw.

can't = can not = negative

2 There is no do/does in the question. I can speak French. Can you speak French?

3 T11.3 Listen and repeat the different pronunciations of can. They can't /ka:nt/ speak Spanish. He can /kən/ speak Spanish. Can /kən/ you speak Spanish? Yes, I can /kæn/.

Grammar Reference 11.1 p126

6 T 11.4 Read and listen to Josh and Tessa. Complete the conversation.

J	Yes, of course I can . All my				
	friends I use a compute	rat			
	school and at				
T	That's very good. What other thing can you do?	ţs.			
J	Well, I can fast, very				
	fast, and I can draw a bit. I can dra	W			
	planes and very well but	t			
	I can't drive a car of course. When				
	I'm big I want to be a farmer and				
	a tractor.				
T	And I know you can speak French.				
J	Yes, I can. I speak Frenc	h			
	very well because my dad's French.				
	sometimes French at ho	me.			
T	Can you speak any other languages				
J	No, I I can't speak Gern	nan			
	or Spanish, just French - and English				
	of course! And I can cook! I can				
	cakes. My grandma makes				
	lovely cakes and I sometimes help	her.			
	Yesterday we made a big chocolate of	ake.			

Practise the conversation with a partner.

- 7 Answer the questions about Josh.
 - 1 What can Josh do?
 - 2 What can't Josh do?
 - 3 Does he use a computer at school?
 - 4 What does he want to be when he's big?
 - 5 Why can he speak French well?
 - 6 What did he do yesterday?

PRACTICE

Pronunciation

- 1 T11.5 Listen and underline what you hear, can or can't.
 - 1 I can / can't use a computer.
 - 2 She can / can't speak German.
 - 3 He can / can't speak English very well.
 - 4 Why can / can't you come to my party?
 - 5 We can / can't understand our teacher.
 - 6 They can / can't read music.
 - 7 Can / Can't we have an ice-cream?
 - 8 Can / Can't cats swim?

Listen again and repeat.

Can you or can't you?

2 T 11.6 Listen to Tito. Tick (✓) the things he can do.

Can ?	Tito	You	T	S
speak Spanish	V			
speak French				
speak English very well				
drive a car				
ride a horse				
ski				
cook				
play the piano				
play the guitar				

Listen again and check.

3 Complete the chart about you. Then ask and answer the questions with the teacher and another student.

Can you speak Spanish?

No, I can't. Can you?

I can understand it but I can't speak it.

4 Compare yourself with the teacher and other students.

> Isabel and I can speak French. She can speak Spanish too, but I can't.

READING AND LISTENING

The things you can do on the Internet!

1 Match the verbs and nouns.

Where do you find these addresses? What does 'www' mean?

www.shopping.co.uk

www.bbc.co.uk

www.chatshop.com

www.weatherpage.vancouver.bc.ca

- 3 What do you know about the Internet? Discuss these questions.
 - · When did the Internet start?
 - Why did it start?
 - · What can you do on the Internet?

You can get a weather forecast.

- 4 T11.8 Read and listen to the text about the Internet. Answer the questions in exercise 3.
- 5 Are the sentences true (✓) or false (✗)? Correct the false (✗) sentences.
 - 1 The Internet started in the 1980s.
 - 2 Telephone companies started it.
 - 3 It started in America.
 - 4 There is an international computer language.
- 6 'The list is endless!'

Work in groups. Do you know any good websites? Tell the class.

7 T11.9 Listen to the people. When and why do they use the Internet? Complete the chart.

	When?	Why?
Fleur	every day	help with homework
Anya		
Tito		
Henry		
Tommy		
Iris		

T 11.9 Listen again and check.

EVERYDAY ENGLISH

What's the problem?

1 Here are some problems. Check that you understand them. 'I don't understand this word.'

'The TV's broken.'

'This ticket machine doesn't work.'

'I'm lost.'

2 Complete the conversations with the problems from exercise 1.

- 1 A Come on! It's time to go to the airport.
 - B But
 - A You put it in your bag.
 - B Did I? Oh, yes. Here it is! Phew!

- 2 A Excuse me!
 - B Yes?
 - I put in two pounds, but I didn't get a ticket.
 - **B** Did you push this button?
 - A Oh! No, I didn't.
 - **B** Ah, well. Here you are.
 - A Thank you very much.

- 3 A Excuse me.
 - B Yes?
 - A Can you help me?
 - B Where do you want to go?
 - A To the railway station.
 - B Go straight on. About two hundred metres. It's on your left.

T 11.10 Listen and check.

3 Practise the conversations with a partner. Learn two conversations and act them to the class.

"I forgot your birthday"

- 4 A
 - B Check it in your dictionary.
 - A My dictionary's at home. Can I borrow yours?
 - B OK. No problem. Here you are.
- 5 A Oh no!
 - B What's the matter?
 - A
 - B Good! Perhaps we can talk this evening.
 - A But I want to watch a film.
 - B Go to the cinema, then.

- 6 A I'm really sorry.
 - B It doesn't matter.
 - A It was on the tenth, wasn't it?
 - B Yes, it was.
 - A Well, here are some flowers.
 - B Oh, thank you very much. They're beautiful.

Thank you very much!

want and would like . Food and drink . In a restaurant . Going shopping

STARTER

1 Match the activities and the places.

A	В	
buy stamps —	in a bank	
buy a dictionary	in a music shop	
buy a computer magazine	in a book shop	
change money	in an Internet café	
buy a CD	in a café	
get a cup of coffee	in a post office	
send an email	in a newsagent	

2 Make sentences beginning You can ... You can buy stamps in a post office.

T12.1 Listen and check.

- 2 T12.2 Read and listen to Enrique's conversations in town. Complete the sentences.
 - 1 E Good morning. I'd like a stamp for this letter to Venezuela, please.
 - A That's 75p.
 - E Thank you.
 - A Here you are, and 25p change.
 - E Thanks a lot. Bye.

- 2 E a cup of coffee, please.
 - B Would you like black or white?
 - E Black, please.
 - B All right. Here you are. One pound twenty, please.

T12.3 Listen and repeat.

I'd like a stamp.

I'd like a cup of coffee.

Would you like black or white?

I'd like to buy a dictionary.

Would you like a big dictionary or a minidictionary?

Work with a partner. Practise the conversations in exercise 2.

GRAMMAR SPOT

- 1 I'd like ... ('d = would) is more polite than I want I'd like a coffee, please.
 - I'd like to buy a dictionary, please.
- 2 We offer things using Would you like ...? Would you like a cup of tea? No, thank you. Would you like to come to a party on Saturday? Yes, please.
- Grammar Reference 12.1 and 12.3 p126

4 T12.4 Listen to more conversations with Enrique. Where is he? Write a number 1-5.

- a newsagent
- an Internet café
- 1 a music shop
- a bank
- a cinema

Look at the tapescript on p119. Practise the conversations.

PRACTICE

What would you like?

- 1 Your friend is at your house. Make him/her feel at home! Use the ideas.
 - · a drink
- · listen to music
- a cup of coffee
- · play cards
- a sandwich
- · watch a video
- · some cake
- · play a computer game

It's my birthday!

2 T12.5 Listen to these people. It's their birthday soon. Complete the chart.

3 It's *your* birthday soon! Ask and answer the questions with a partner.

READING

She only eats junk food

- 1 Look at the words. What food is good for you?
- 2 What's your favourite food? Tell the class.

3 Read the newspaper article. What's unusual about Mary Alston?

BURGER QUEEN

She's 109 years old, and she only eats iunk food.

Yesterday was Mary Alston's birthday. She is 109 years old, and she is one of the oldest people in the world. And she only eats junk food.

Mrs Alston had a party with six generations of her family. Her daughter, Jenny Morgan, who is 85, said, 'My mother loves chocolate, and eats only popcorn, pizzas, and burgers. She never eats fresh food. She says she doesn't like it.'

Mrs Alston lives in Harrisburg, Pennsylvania. She was born on a farm in Pennsylvania, and worked as a teacher. In 1915 she married James Henry Alston. He died in 1983.

Her granddaughter, Annie, who is 65, said, 'Grandma gets up every day at six o'clock, and goes to the hairdresser every Friday.'

Annie asked her grandmother what she wanted to eat on her birthday. Mary said, 'I'd like a cheeseburger and fries!'

4 Match the questions and answers. Complete the sentences.

Questions		Answers			
1	When was Mary Alston's birthday?	a	She was teacher.		
2	she have a party?	Ь	She gets up at six o'clock.		
3	Does she eat fresh food?	c	It <u>was</u> yesterday.		
4	What she eat?	d	'I a cheeseburger and fries!'		
5	What was her job?	e	Yes, she did.		
6	was she born?	f	She to the hairdresser.		
7	When did she marry?	8	Popcorn, pizza, and burgers.		
8	What time does she up?	h	No, she		
9	Where does she go every Friday?	j	On a farm in Pennsylvania.		
10	What did she say to her granddaughter?	j	She married 1915.		

T 12.9 Listen and check. Practise the questions and answers with a partner.

EVERYDAY ENGLISH

Going shopping

1 12.10 Listen to the conversations in different places. Use the words to complete the conversations.

2 Work with a partner. Have similar conversations. You want these things.

Student A

- · a birthday card
- this jumper (small/medium/large)
- apples
- pens

Student B

- · a phone card
- this T-shirt (small/medium/large)
- tomatoes
- · computer magazines

Here and now

Colours and clothes · Present Continuous · Questions and negatives · What's the matter?

STARTER

1 Look at the pictures of George and Sadie. Find the colours.

black
white
red
blue
green
grey
yellow
brown

- 2 Complete the sentences with the colours.
 - 1 George's jacket is black . Sadie's jacket is
 - 2 His trousers are ______. Her trousers are
 - 3 Her shirt is ______. His shirt is _____
 - 4 Her shoes are _____. His shoes are
 - T 13.1 Listen and check. Practise the sentences.
- 3 What colours are your clothes today?

WORK AND HOLIDAYS

Present Continuous

1 Read about George's job. Complete the text with the verbs.

								-
goes	has	works	reads	enjoys	starts	leaves	wears	

George	rks in a bank. He	
work at 9.00 and he	work at 5.30. He always	
a black jacke	et and grey trousers. He	lunch
at 1.00. He sometimes	to the park and	
his newspaper. He	his job.	

2 TB.2 Listen and read about George on holiday.

George is on holiday in Thailand with his wife. He's wearing a white T-shirt. His wife is reading a book. They're having lunch. 'We're having a great holiday,' says George.

3 TB3 Listen and repeat.

He's wearing a T-shirt. She's reading a book.
They're having lunch. We're having a great holiday.

4 Make true sentences about George's holiday.

George		swimming.
His wife		reading the menu.
Four people	is	playing tennis.
Two people	are	enjoying our holiday.
We		having lunch.
They		wearing a blue T-shirt.

GRAMMAR SPOT

- George is wearing a white T-shirt.
 He's having lunch.
 - These sentences say what George is doing now. This is the Present Continuous tense.
- 2 We make the Present Continuous with am/are/is + verb + -ing.
- 3 Complete the sentences. Use the verbs.

am	studying	English. (study)
You		jeans. (wear)
She		a book. (read)
We		in class. (work)
They		lunch. (have)

Grammar Reference 13.1 p127

PRACTICE

Speaking

1 Work with a partner. What are these people doing?

He's cooking.

T 13.4 Listen and check.

2 Think of actions you can mime to your partner. Can your partner guess what you are doing?

Yes, I'm making a cake.

I'M WORKING

Questions and negatives

- S No, I'm not. I'm staying with friends.
- Are you having a good time in Milan?
- S Yes, I am. I'm enjoying it very much.
- I Now Sadie, tell the listeners. What are you wearing now?
- S I'm not wearing anything special! I'm just wearing jeans and a T-shirt.
- I Thank you, Sadie. It was nice to talk to you.
- S Thank you.

2 Ask and answer the questions with she.

- 1 What ... doing in Milan?
- 2 Where ... staying?
- 3 ... having a good time?
- 4 What ... wearing?

What's she doing in Milan?

She's working.

GRAMMAR SPOT

Present Continuous

1 Questions

What are you wearing? Where's she staying?

2 Negatives

I'm not staying in a hotel. He isn't working. We aren't having breakfast.

3 Short answers

Are they having a good time? Yes, they are. Are you working? No, I'm not.

Grammar Reference 13.2 and 13.3 p127

PRACTICE

Asking questions

1 Look at the answers. Write the questions. Use the verbs.

T 13.6 Listen and check.

- 2 Write the questions.
 - 1 you/wear/a new jumper?
 - 2 we/learn/Chinese?
 - 3 we/sit/in our classroom?
 - 4 you/wear/new shoes?
 - 5 the teacher/wear/blue trousers?
 - 6 it/rain?
 - 7 all the students/speak/English?
 - 8 you/learn/a lot of English?

Stand up. Ask and answer the questions.

Check it

- 3 Tick (✓) the correct sentence.
 - 1 I'm wear a blue shirt today.I'm wearing a blue shirt today.
 - 2 Where are you going?
 - Where you going?
 - 3 Peter no working this week.
 - Peter isn't working this week.
 - 4 That's Peter over there. He talks to the teacher.
 - ☐ That's Peter over there. He's talking to the teacher.
 - 5 Heidi is German. She comes from Berlin.
 - Heidi is German. She's coming from Berlin.

READING AND SPEAKING

Today's different

- 1 What do you usually do on Saturday? On your birthday? On Christmas Day? On Sunday evening?
- 2 Read one of the texts. Match a photograph 1-4 with your text.
- 3 Answer the questions about your text.
 - 1 What does he/she usually do on this day?
 - 2 Why is today different?
 - 3 What is he/she doing?
 - 4 What happened this morning?
 - 5 What is he/she wearing?
 - 6 What are the people in the photographs doing?
- 4 Work in groups of four. Tell the others about your person. Use your answers in exercise 3.

A photo of me

Bring a photograph of you to class. Say ...

- · where you are.
- · what you're doing.
- · who you're with.
- · what you're wearing.

Isabel

On Saturday mornings I usually get up late and do the housework. Then I meet some friends in town for lunch, and go shopping in the afternoon.

But this Saturday is different! This morning Isabel got up early because today she's getting married. She's in church with all her family and friends. She's wearing a white dress, and her husband is standing next to her.

Leo

On my birthday I sometimes go out with friends, or I go out to a restaurant with my family. My Mum usually makes me a birthday cake.

But this birthday is different! It's Leo's eighteenth birthday, so now he's an adult. This morning he got a lot of presents. Now he's having a big party with all his friends. They're dancing and drinking beer. Leo's wearing a blue jumper.

Mark

On Christmas Day we usually all go to my parents' house. We open our presents, then have a big lunch at about 2.00 in the afternoon.

But this Christmas is different! Mark and his wife are in Australia. They're visiting friends. This morning they went to church, and now they're having a barbecue next to the swimming pool. It's hot and they're wearing swimsuits.

Becca

I usually hate Sunday evenings because I don't like Mondays. I do my homework and get ready for school.

But this Sunday evening is different! Becca's getting ready to go on a skiing holiday tomorrow. This morning she went to a friend's house, then she had lunch with her grandparents. Now she's packing her bags. She's trying on her ski clothes. She's enjoying this Sunday evening.

3

3 Stand back to back with another student. Ask questions to find out what he/she is wearing.

- 4 Practise with a partner. Ask and answer the questions.
 - · What are your favourite colours?
 - · What are your favourite clothes?
 - · What do you wear during the week?
 - · What about at the weekend?
- 5 T13.8 Listen and complete the sentences with these words.

	eyes	short	brown	fair	
1	She	has lo	ng,		hair.
2	He	has		, black	hair.
3	She	has bl	ue		
4	He	has		eves	

6 Describe a person in the room, but don't say who it is. Can the other students guess who it is?

She has brown hair and brown eyes. She's wearing ..., and she's sitting ...

EVERYDAY ENGLISH

What's the matter?

She's cold.

1 What's the matter with the people? Complete the sentences with these words.

- T 13.9 Listen and repeat.
- 2 T 13.10 Listen to the conversation. Practise with a partner.
 - A What's the matter?
 - B I'm tired and thirsty.
 - A Why don't you have a cup of tea?
 - B That's a good idea.
- 3 Have similar conversations. Use the words from exercise 1 and these ideas.
 - · go to bed early
 - have a cold drink
 - · sit down and relax
- · put on a jumper
- go for a swimgo to the cinema
- · have a sandwich
- · watch a video
- · have a shower

It's time to go!

Present Continuous for future · Question word revision · Transport and travel · Going sightseeing

- 1 What year is it? What year is it next year? What month is it? What month is it next month? What day is it today? What day is it tomorrow?
- 2 Say the months of the year and the days of the week round the class.

- 2 Complete the sentences about Ellie.
 - 1 On Monday she's collecting her tickets from the travel agent.
 - 2 On Tuesday she's meeting Ed and Lucy after and they're going
 - 3 On Wednesday she's seeing the ____ at 11 o'clock, then she's lunch with her mother.
 - 4 On Thursday she's _____ work early and she's _____ her bags.
 - 5 On Friday at 6.30 in the morning she's going by ______ to the airport and she's Ed and Lucy there. At 9.30 they're ______ to Mexico.

GRAMMAR SPOT

1 The Present Continuous can express future plans.

I'm going to Mexico next week. She's seeing the doctor on Wednesday. We're leaving next Friday.

2 We often say when (this afternoon, tomorrow, on Saturday, . . .) with the Present Continuous. Underline the time expressions in Grammar Spot 1.

Grammar Reference 14.1 p127

Ouestions

3 T14.2 Listen and repeat the question and answer.

What's she doing on Monday? She's collecting her tickets.

Ask and answer more questions about Ellie's week. Work with a partner.

What's she doing on Tuesday?

She's ...

4 Write your diary for the next four days. Ask and answer questions with a partner.

What are you doing tomorrow?

I'm meeting my friends. What are you doing?

5 Look at the picture. It's Monday morning. Ellie's at work. What is she doing? Complete the conversation with the question words.

- E Thanks very much.
- **T 14.3** Listen and check. Practise with a partner.

GRAMMAR SPOT

- 1 Make the question form with When and I/you/he/she/we/they. When is he ...? When am I leaving? When are you leaving?
- 2 The Present Continuous can express present and future. Which sentence is about now? Which sentence is about the future? I'm leaving next Friday. I'm reading about Mexico.
- Grammar Reference 14.1 p127

PRACTICE

Listening and speaking

1 Look at the chart about Marco's holiday plans. Write the questions.

Where is he going?

Why is he going there?

When ...?

T 14.4 Listen and check the questions. Complete the chart about Marco's holiday plans.

2 Ask and answer the questions about Marco with a partner.

3 Look at the pictures. Where are the people going on holiday, do you think?

Work with a partner.

Student A Look at p139. Read about Rachel and Lara's holiday plans.

Student B Look at p140. Read about Didier's holiday plans.

Ask and answer the questions to complete your chart.

4 Ask and answer the questions about you.

Juan is going to England because he wants to practise his English. He's ...

Talking about you

5 Read the sentences about yesterday and ask a question about tomorrow.

Yesterday 1 | got up early. 2 | went swimming. 3 | walked to work. 4 | had lunch in my office. 5 | left work late. 6 | met a friend. 7 | We had dinner in a restaurant.

T 14.5 Listen, check, and repeat. Practise the intonation in the questions.

6 Write what you did yesterday. Tell a partner. Ask and answer questions about tomorrow.

Check it

T	ick (✔) the correct sentence.	
1	☐ I'm leaving tomorrow. ☐ I leaving tomorrow.	
2	☐ We go to the cinema this evening.☐ We're going to the cinema this evening.	ng.
3	☐ Where they go on holiday?☐ Where are they going on holiday?	
4	☐ Where are you doing on Saturday even ☐ What are you doing on Saturday even	
5	☐ What do you do tomorrow?☐ What are you doing tomorrow?	

READING

An amazing journey

- 1 Can you drive? Do you like driving? What is your favourite car?
- 2 Look at the photograph and the map. Who are the people? How old is their car? What kind of car is it? Where did their journey start and finish?
- 3 Read about John Pollard's car. Are the sentences true (✓) or false (✗)? Correct the false (✗) sentences.
 - 1 John Pollard bought a VW. X He didn't buy a VW. He bought a Mini.
 - 2 He bought it in 1964. 🗸
 - 3 He bought the Mini when he was a student.
 - 4 He paid £250,000 for it.
 - 5 He went to Russia three times in his old Mini.
 - 6 He married, then he went to Australia.
 - 7 John and his wife stayed in Australia because they had no money.
 - 8 They're buying a new Mini soon.
 - 9 They're returning to Australia by ship.
 - 10 The Mini isn't staying in England.
- 4 Complete the interview with John.

I	This is an amazing car, John. When did you buy it?
JP	, when I was a student.
I	And how much did it cost?
JP	
I	Why did you buy it?
JP	Because I to travel. In 1966 Moscow,
	Finland, and the Arctic Circle.
1	Does your wife like the Mini?
JP	Oh, yes. She loves it. We in 1967 and we
	Australia via India. We stayed in Australia years.
I	When did you come back to England?
JP	
I	Are you going back to Australia?
JP	Yes, we are. We next month.
I	Are you leaving the Mini in England?
JP	No we aren't. The Mini by ship.

T 14.6 Listen and check. Practise the conversation in pairs.

To Aust

IN 1964 John Pollard bought a new car. It was a Mini, and it cost just £505. 250,000 miles later he is still driving it. Mr Pollard, 59, said: 'I bought the car when I was a student. I wanted to travel. In 1966 I drove to

ralia and back in a Mini

JOHN AND CARYS POLLARD with their 1964 Mini car. 250,000 miles and still going strong.

Moscow, Finland, and the Arctic Circle. I married in 1967 and then my wife and I drove the Mini to Australia via India. I found a job in Sydney, and we stayed in Australia for 30 years. We used the Mini all the time. Last month we came back

to England to visit our families and of course, we came in the Mini. We drove via Kuala Lumpur, Bangkok, Tibet and China, Mongolia, and Russia.'

Mr and Mrs Pollard love their old Mini and don't want to sell it and buy a new one. 'Next month we're returning to Australia but we are not driving, we are travelling by plane. The Mini is travelling by ship. We decided to give it a rest for the return journey because it is very old and tired.'

VOCABULARY AND SPEAKING

Transport and travel

1 Match the transport and pictures.

bicycle ship the Underground motorbike

- 2 Work with a partner. How many other forms of transport do you know?
- 3 Match a verb in A with words in B.

- 4 Put the sentences in the correct order.
 - 1 We wanted to have a holiday in Rome.
 - ☐ We caught the plane.
 - ☐ We went to the airport.
 - ☐ We booked the hotel and the flight.
 - ☐ We packed our bags.
 - ☐ We arrived in Rome.
 - ☐ We collected our tickets from the travel agent.
 - ☐ We went sightseeing.
 - **9** We had a great time.
 - T 14.7 Listen and check.
- 5 Describe a journey in the past.

Where did you go? How did you travel? How long was the journey?

EVERYDAY ENGLISH

Going sightseeing

Write down the names of two cities and the dates when you were a tourist there.

London, July 1999. Paris, April 2001.

Show a partner. Talk about the cities. What did you do there? What did you see? What did you buy?

- I went to . . .
- We visited . . .
- I saw . . .
- I bought . . .
- 2 T 14.8 Listen and complete the conversations in a tourist office.

1	A	Hello. Can I	?
1	A	richo. Can i	

B Yes. _____ a map of the town, please.

A _____ you are.

B Thank you.

2 C We'd like _____ a bus

tour of _____.

A That's fine. The next _____ at 10.00.

It an hour.

C Where does the bus go from?

A It _____ the ____ in Princes Street.

3 D We'd like to visit the museum.

_____ open?

A From ten o'clock to five o'clock _____

D _____ is it to get in?

A It's free.

Practise the conversations.

What is there to do in your town? Where do visitors go?

We have a beautiful church.

There's a park.

Visitors go to the market/ the old town ...

Work with a partner. One of you works in the Tourist Office in your town. The other is a tourist who wants some information.

A Hello. I'd like to go on a tour of the town/see the church ...

B That's fine ...

Tapescripts

UNIT 1

- TIII see p6
- T 1.2 see p6
- T 1.3 see p7
- T 1.4 see p8
- T 1.5 see p8

T 1.6 Introductions

- 1 A Hello. My name's Anna. What's your name?
 - B Ben
- 2 C Hello. My name's Carla. What's your name?
 - D My name's David.

T1.7 Listen and check

- 1 B Hello, Anna. How are you?
 - A Fine, thanks Ben. And you?
 - B Very well, thanks.
- 2 D Hi, Carla. How are you?
 - C Fine, thanks. And you?
 - D OK, thanks.

T 1.8 Listen and number the lines

- R Hello. My name's Rita. What's your name?
- T I'm Tina, and this is Mary.
- R Hello, Tina. Hello, Mary.
- M Hello, Rita. How are you?
- R I'm OK, thanks. And you?
- M Fine, thanks.
- T1.9 see p10
- T 1.10 see p10
- TIMI see pl1

TIME Listen and check

ten sandwiches two books six bags five computers four houses seven hamburgers eight cameras nine photographs three cars ten students

TIB see pl1

1

UNIT 2

- T2.1 see p12
- T 2.2 see p12
- T233 see p12

T 2.4 Where are you from?

His name's Rick.

He's from the United States.

Her name's Sonia.

She's from Brazil.

His name's Jack.

He's from England.

His name's Sergio.

He's from Italy.

Her name's Marie.

She's from France.

Her name's Kim.

She's from Australia.

T 2.5 see p13

T 2.6 Cities and countries

Where's Tokyo? It's in Japan.

Where's Paris?

It's in France.

Where's Barcelona?

It's in Spain.

Where's Milan?

Where's Wi

It's in Italy.

Where's Oxford?

It's in England.

Where's Rio de Janeiro?

It's in Brazil.

Where's Boston?

It's in the United States.

Where's Sydney?

It's in Australia.

T2.7 Questions and answers

- S Hello, I'm Sandra. What's your name?
- L My name's Luis.
- S Hello, Luis. Where are you from?
- L I'm from Spain. Where are you from?
- S Oh, I'm from Spain, too. I'm from Madrid.

T 2.8 Listen and write

- 1 G Hello, I'm Gérard. I'm from France.
 - A Hello, Gérard. I'm Akemi from Japan.
- 2 C Hello. My name's Charles. What's your name?
 - B Hi, Charles. I'm Bud. I'm from the United States. Where are you from?
 - C I'm from Oxford, in England.
 - B Oh, yeah. I'm from Chicago.

- L Hi, I'm Loretta. I'm from Sydney, Australia.
 - J Hi, Loretta. I'm Jason. I'm from Australia, too.
 - L Wow! Are you from Sydney?
 - J No. I'm from Melbourne.

T 2.9 Listen and check

- Where are you from?
 I'm from Brazil.
- 2 What's her name? Her name's Irena.
- 3 What's his name? His name's Luis.
- 4 Where's he from? He's from Madrid.
- 5 What's this in English? It's a computer.
- 6 How are you? Fine, thanks.
- 7 Where's Toronto? It's in Canada.
- T2.10 see p16
- T241 see p17

T 2.12 Listen and repeat

twenty-one

twenty-two

twenty-three

twenty-four

twenty-five

twenty-six

twenty-seven

twenty-eight

twenty-nine

thirty

T23B Listen and tick

- 1 twelve
- 2 sixteen
- 3 twenty-one
- 4 seventeen
- 5 thirty

UNIT 3

I Jobs

- 1 a teacher
- 2 a taxi driver
- a police officer
- 4 a businessman
- 5 a doctor
- 6 a shop assistant
- 7 a nurse
- 8 a student

T3.2 see p18

T333 see p18

T3.4 Listen and check

1 What's her name? Amy Roberts.

Where's she from? England.

3 What's her address? 18, Market Street, Manchester.

4 What's her phone number? 0161 929 5837.

How old is she? She's twenty.

What's her job? She's a student.

Is she married? No, she isn't.

T3.5 see p19

T 3.6 Negatives and short answers

A Is your name Jeff?

Yes, it is.

A Are you from England, Jeff?

No, I'm not from England. I'm from Houston, Texas.

A Are you a police officer?

J Yes, I am.

A Are you 23?

J No, I'm not. I'm 25.

A Are you married?

I Yes, I am.

T3.7 Giovanni Tomba and Diana Black

1 I Good morning.

G Hello.

I What's your name, please?

G My name's Giovanni Tomba.

Thank you. And where are you from,

G I'm from Rome, in Italy.

I Thank you. And your telephone number, please?

G 06 944 8139.

I How old are you, Giovanni?

G I'm twenty-three.

I And ... what's your job?

G I'm a taxi driver.

I And ... are you married?

G No, I'm not.

Thank you very much.

2 I Hello.

D Hello.

I What's your name, please?

D Diana Black.

I And where are you from?

D From New York.

I Ah! So you're from the United States.

D Yes, I am.

I What's your phone number?

D 212 463 9145.

I Thank you. How old are you?

D I'm twenty-nine.

I What's your job, Miss Black?

D I'm a shop assistant.

I And are you married?

D Yes, I am.

I That's fine. Thank you very much.

T 3.8 A pop group

I = Interviewer C = Cath G = George M = Melanie Y = Yves

1 Hi!

All Hi!

Now you're Melanie, yes? 1

That's right. M

And vou're from Australia. I

M Uh huh.

How old are you, Melanie? I

I'm 22. M

And Cath and George. You're from the I United States, yeah?

G No, no. We aren't from the United States. We're from England.

England. Sorry. How old are you both?

C I'm 21 and George is 20.

Y And I'm 19.

Thanks. Now, who's married in 4x4? I

Y Well, I'm not married.

C and G We aren't married!

Melanie, are you married?

M Yes, I am!

I Well, thank you, 4x4. Welcome to New York!

All It's great here. Thanks!

T 3.9 Listen and check

1 A Good morning.

B Good morning, Mr Brown.

2 A Good afternoon. The Grand Hotel.

B Good afternoon.

3 A Good evening, madam.

B Good evening.

A Good night.

B Good night, Peter. Sleep well.

A Goodbye.

B Goodbye. Have a good journey!

T3.10 Listen and complete

1 A What's this in English?

B I don't know.

A It's a dictionary.

2 C Hogy hivnak?

M I don't understand. Sorry.

C What's your name?

M My name's Manuel. I'm from Spain.

3 A The homework is on page ... of the Workbook.

B Pardon?

A The homework is on page thirty of the Workbook.

B Thank you.

UNIT 4

T 4.1 Listen and check

I, my you, your he, his she, her we, our they, their

T 4.2 see p24

T 4.3 Listen and check

Is Sally married? Yes, she is.

Where's their house? It's in London.

What is Sally's job? She's a teacher.

Where's her school? It's in the centre of town.

What is Tom's job? He's a bank manager.

Where is his bank? It's in the centre of town.

Are their children doctors? No, they aren't. They're students.

T 4.4 Listen and repeat

mother daughter sister wife

father son brother

husband parents children

T 4.5 Listen and complete

Sally is Tom's wife.

Tom is Sally's husband.

Kirsty is Sally and Tom's daughter.

Nick is their son.

Sally is Nick's mother.

Tom is Kirsty's father.

Kirsty is Nick's sister.

Nick is Kirsty's brother.

Sally and Tom are Kirsty and Nick's parents.

Kirsty and Nick are Tom and Sally's children.

T 4.6 The family

Hello! My name's Rachel, and I'm from the United States. This is a photo of my family. Our house is in San Diego. This is my brother. His name is Steve, and he's 15. He's a student. This is my mother. Her name's Grace. She's forty-two, and she's a doctor. And this man is my father, Bob. He's forty-four, and he's a businessman.

T 4.7 see p27

T 4.8 Listen and write

- 1 I have a small farm in Wales.
- 2 My wife has a job in town.
- 3 We have one son.
- 4 We have two dogs.
- 5 My sister and her husband have a house in London.
- 6 He has a very good job.
- 7 They have a son and a daughter.

T 4.9 Listen and check

- 1 How is your mother? She's very well, thank you.
- 2 What's your sister's job? She's a nurse.
- 3 How old are your brothers? They're ten and thirteen.
- 4 Who is Sally? She's David's sister.
- 5 Where is your office? It's in the centre of town.
- 6 Are you and your husband from Italy? Yes, we are.

T 4.10 see p30

T 4.11 Write the names

- What's your name?
 Sally Milton.
 How do you spell your first name?
 S-A-L-L-Y.
 How do you spell your surname?
 M-I-L-T-O-N.
- What's your name? Javier Ruiz. How do you spell your first name? J-A-V-I-E-R. How do you spell your surname? R-U-I-Z.
- 3 What's your name? Quentin Wexham. How do you spell your first name? Q-U-E-N-T-I-N. How do you spell your surname? W-E-X-H-A-M.
- 4 What's your name? Sumiko Matsuda. How do you spell your first name? S-U-M-I-K-O. How do you spell your surname? M-A-T-S-U-D-A.
- 5 What's your name? Fabien Leclerc. How do you spell your first name? F-A-B-I-E-N. How do you spell your surname? L-E-C-L-E-R-C.

T 4.12 see p31

- T 5.1 see p32
- T 5.2 see p33
- T 5.3 Bill

Well, I like swimming and football – American football. I don't like tennis. Mmm yeah,

hamburgers and pizza, I like hamburgers and pizza and Italian food, I like Italian food a lot, but not Chinese food – I don't like Chinese food and I don't like tea, but I like coffee and beer.

- T 5.4 see p33
- T 5.5 see p34
- T 5.6 see p34

T 5.7 Listen and complete

W= a woman G= Gordon

- 1 W Do you come from Scotland?
 - G Yes, I do.
- 2 W Do you live in Aberdeen?
 - G No, I don't. I live in London.
- 3 W Do you live in a flat?
 - G Yes, I do. I live in a flat near the centre.
- 4 W Do you work in a Chinese restaurant?
 - G No, I don't. I work in an Italian restaurant.
- 5 W Do you like Italian food?
 - G Yes, I do. I like it a lot.
- 6 W Do you like your job?
 - G No, I don't. I want to be an actor.
- 7 W Do you drink beer?
 - G No, I don't. I don't like it.
- 8 W Do you speak French and Spanish?
 - G I speak French but I don't speak Spanish.

T 5.8 see p35

T 5.9 Languages and nationalities

England	English
Germany	German
Italy	Italian
Mexico	Mexican
Brazil	Brazilian
Japan	Japanese
Portugal	Portuguese
China	Chinese
France	French
The United States	American
Spain	Spanish

T 5.10 Listen and check

- 1 In Brazil they speak Portuguese.
- 2 In Canada they speak English and French.
- 3 In France they speak French.
- 4 In Germany they speak German.
- 5 In Italy they speak Italian.
- 6 In Japan they speak Japanese.
- 7 In Mexico they speak Spanish.
- 8 In Portugal they speak Portuguese.
- 9 In Spain they speak Spanish.

- 10 In Switzerland they speak French, German, and Italian.
- 11 In the United States they speak English.

Listen and check

- 1 an American car
- 2 German beer
- 3 Spanish oranges
- 4 a Japanese camera
- 5 Mexican food
- 6 an English dictionary
- 7 an Italian bag
- 8 Brazilian coffee
- 9 French wine

T512 At a party

A = Alessandra W= Woody

- A Hello. I'm Alessandra.
- W Hi, Alessandra. I'm Woody. Woody Bates.
- A Do you live here in London, Woody?
- W No, I don't. I work in London but I live in Brighton.
- A What's your job?
- W I'm an actor. What's your job?
- A I work in a hotel.
- W You aren't English, but you speak English very well. Where do you come from?
- A I'm Italian. I come from Verona.
- W Oh, I love Italy.
- A Really?
- W Oh, yes. I like the food and the wine very much.
- T 5.13 see p39
- T 5.14 see p39
- T 5.15 see p39

T 5.16 Listen and tick

- 1 The cheese sandwich is 90p.
- 2 The football is £14.
- 3 The camera is £90.99.
- 4 The beer is £1.60.
- 5 The chocolate is 60p.
- 6 The mobile phone is £24.74.
- 7 The dictionary is £10.75.
- 8 The bag is £30.99.

-

UNIT 6

T 6.1 Listen and repeat

- 1 It's nine o'clock.
- 2 It's nine thirty.
- 3 It's nine forty-five.
- 4 It's ten o'clock.
- 5 It's ten fifteen.
- 6 It's two o'clock.
- It's two o clock.
- 7 It's two thirty.
- 8 It's two forty-five.
- 9 It's three o'clock.
- 10 It's three fifteen.

T 6.2 see p40

T 6.3 Lena's schooldays

Well, on schooldays I get up at seven forty-five. I have breakfast at eight and I go to school at eight thirty. I have lunch in school with my friends, that's at twelve fifteen - it's early in our school. I leave school at three thirty in the afternoon and I walk home with my friends. I get home at four thirty. I go to bed at eleven o'clock on schooldays, but not at the weekend.

T 6.4 see p41

T 6.5 Listen and repeat

- gets up has a shower
- has breakfast
- 3 leaves home goes to work
- has lunch
- works late leaves work
- hines eats gets home
- goes out works
- goes to bed

T 6.6 Listen and repeat

He usually works late. He sometimes buys a pizza. He never goes out in the evening.

T 6.7 Questions and negatives

- 1 What time does he get up? He gets up at six o'clock.
- When does he go to bed? He goes to bed at eleven forty-five.
- Does he go to work by taxi? Yes, he does.
- Does he have lunch in a restaurant? No. he doesn't.
- Does he go out in the evening? No, he doesn't.

T 6.8 Listen and check

- What time does he have breakfast? He has breakfast at six forty-five.
- When does he leave home? He leaves home at seven fifteen.
- Does he go to work by bus? No, he doesn't. He goes to work by taxi.
- Where does he have lunch? He has lunch in his office.
- Does he usually work late? Yes, he does.
- Does he eat in a restaurant? No, he doesn't. He sometimes buys a pizza and eats it at home.
- What does he do in the evening? He works at his computer.

T 6.9 Katya's day

Katya is twenty-five. She's an artist. She lives in a small house in the country. She usually gets up at ten o'clock in the morning. She never gets up early. She has coffee and toast for breakfast and then she goes for a walk with her dog. She gets home at eleven o'clock and she paints in her studio until seven o'clock in the evening. Then she cooks dinner and drinks a glass of wine. After dinner, she sometimes listens to music and she sometimes plays the piano. She usually goes to bed very late, at one or two o'clock in the morning.

T 6.10 Negatives and pronunciation

- 1 She doesn't live in the town. She lives in the
- 2 He doesn't get up at ten o'clock. He gets up at six o'clock.
- 3 She doesn't have a big breakfast. She has coffee and toast.
- 4 He doesn't have a dog. She has a dog.
- 5 She doesn't work in an office. She works at
- 6 He doesn't cook dinner in the evening. He buys a pizza.
- 7 She doesn't go to bed early. She goes to bed
- 8 They don't go out in the evening. They stay

T 6.11 Words that go together

get up early go to bed late listen to music watch TV cook dinner work in an office

go shopping have a shower eat in restaurants drink beer play the piano stay at home

T 6.12 see p46

T 6.13 Days of the week

Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday

T 6.14 Listen and check

on Sunday

on Monday

on Tuesday

on Saturday evening

on Thursday morning

on Friday afternoon

at nine o'clock

at ten thirty

at twelve fifteen

at the weekend

in the morning

in the afternoon

in the evening

Match the questions and answers

- 1 What is the capital of Australia? Canberra.
- 2 How old are the Pyramids? 4,500 years old.
- 3 What time do Spanish people have dinner? Late. At 10.00 in the evening.
- Where does the American President live? In the White House.
- 5 How many floors does the Empire State Building have?
- 6 How much is a hamburger in the US?
- Who lives in Buckingham Palace? The Queen of England.

T7.2 I love it here!

C = Céline G = Guy

- G This is a very beautiful house.
- C Thank you. I like it very much, too.
- G Céline, you're American. Why do you live here in London?
- C Because I just love it here! The people are fantastic! I love them! And of course, my husband, Charles, is English, and I love him, too!
- G That's a very nice photo. Who are they?
- C My sons. That's Matt, and that's Jack. They go to school here. My daughter's at school in the US. Her name's Lisa-Marie.
- G Why does Lisa-Marie go to school in the US?
- C Because she lives with her father. My first husband, you know, the actor Dan Brat. I hate him and all his movies. I never watch them.
- G I see. And does Lisa-Marie visit you?
- C Oh, yes. She visits me every vacation. She's here with me now.
- G And is this a photo of you and Charles?
- C Oh yes. It's us in Hawaii. It's our wedding. We're so happy together!

I like them!

- Do you like ice-cream? Yes, I love it.
- 2 Do you like dogs? No. I hate them.
- 3 Do you like me? Of course I like you!
- 4 Does your teacher teach you French? No, she teaches us English.
- 5 Do you like your teacher? We like her very much.

T 7.4 Questions and answers

- 1 Why does Céline drink champagne? Because she likes it.
- 2 Why do you eat oranges? Because I like them.
- 3 Why does Annie want to marry Peter? Because she loves him.
- Why do you eat Chinese food? Because I like it.

- 5 Why don't you like your maths teacher? Because he gives us a lot of homework.
- 6 Why does Miguel buy presents for Maria? Because he loves her.

17.5 Listen and check

- 1 How do you come to school? By bus.
- What do you have for breakfast? Toast and coffee.
- 3 Who is your favourite pop group? I don't have a favourite. I like a lot.
- 4 Where does your father work? In an office in the centre of town.
- 5 Why do you want to learn English? Because it's an international language.
- 6 How much money do you have in your bag? Not a lot. About two pounds.
- 7 When do lessons start at your school? They start at nine o'clock.
- 8 How many languages does your teacher speak? Three.

T 7.6 Adjectives

- 1 It's lovely.
- 2 It's horrible.
- 3 They're old.
- 4 They're new.
- 5 It's big.
- 6 It's small.
- 7 He's hot.
- 8 She's cold.
- 9 They're expensive.
- 10 They're cheap.

17.7 see p53

T 7.8 Keiko in town

- 1 A Yes, please!
 - K Can I have a ham sandwich, please?
 - A OK.
 - K How much is that?
 - A Two pounds ninety, please.
 - K There you are.
 - A Thanks a lot.
- 2 K Hello. Can I try on this jumper, please?
 - **B** Of course. The changing rooms are just here.
- 3 K Can I send an email, please?
 - C OK. PC number two.
 - K How much is it?
 - C Ip a minute. Pay at the end, please.
- 4 D Good morning. Can I help you?
 - K Yes, please. Can I change this traveller's cheque?
 - D How much is it?
 - K Fifty dollars.
 - D OK.
- 5 K Can I buy a return ticket to Oxford, please?
 - E Sure.
 - K How much is that?
 - E Twenty-two pounds fifty, please.
 - K Thank you.
 - E Twenty-five pounds. Here's your ticket, and £2.50 change.

T 8.1 Listen and repeat

living room dining room kitchen bedroom bathroom toilet

T 8.2 see p56

T 8.3 Nicole's living room

My living room isn't very big, but I love it. There's a sofa, and there are two armchairs. There's a small table with a TV on it, and there are a lot of books. There's a CD player, and there are some CDs. There are pictures on the wall, and there are two lamps. It's a very comfortable room.

T 8.4 see p57

T 8.5 Prepositions

- 1 Nicole's mobile phone is on the bed.
- 2 The magazine is next to the phone.
- 3 Her CD player is on the floor next to the bed.
- 4 Her car keys are in the drawer.
- 5 Her bag is on the floor under the chair.
- 6 The books are under her bed.

T 8.6 Listen and check

- 1 Do you live in a house or a flat?
- 2 How many bedrooms are there?
- 3 Is there a telephone in the kitchen?
- 4 Is there a television in the living room?
- 5 Is there a video recorder under the television?
- 6 Are there a lot of books in your bedroom?
- 7 Are there any pictures on the wall?

T 8.7

There's a cat on the sofa and there's a telephone on a small table next to the sofa. There's a CD player with some CDs under it. Not a lot of CDs. There isn't a television and there aren't any pictures or photographs on the walls. There's one lamp, it's next to the table with the telephone. There are two tables and two armchairs. There are some books under one of the tables.

T 8.8 Sydney

How to have a good time in ... Sydney

Sydney has everything you want in a city. It's beautiful, it has old and new buildings, there are fantastic beaches, and the food is delicious.

When to go

The best times to visit are spring and autumn. In summer it is very hot.

Where to stay

There are cheap hotels in King's Cross. A room is about \$50 a night. There are international hotels in the centre. Here a room is about \$150 a night.

What to do

Sydney has theatres and cinemas, and of course, the Opera House. The best shops are in Pitt Street. Go to the harbour. There are beaches, walks, parks, and cafés and, of course, the wonderful bridge.

Sydney has the famous Bondi Beach. People go swimming, surfing, windsurfing, and sailing. For night-life, there are clubs and bars in Oxford Street.

What to eat

There are restaurants from every country – Italian, Turkish, Lebanese, Japanese, Thai, Chinese, and Vietnamese. Australians eat a lot of seafood – it's very fresh!

How to travel

There are fast trains and slow buses. The best way to see Sydney is by ferry.

T 8.9 My home town

G'day! My name is Darren, and I live in a house with my brother and a friend. We live in Bondi and we all love surfing. We often go surfing in the morning before work.

I'm an engineer. I work in the centre of Sydney for a big international company. I go to work by train. My office is in Macarthur Street, very near the Harbour. On Monday, Wednesday, and Friday I go running at lunchtime. It's very hot in summer, but it's beautiful. I sometimes go with friends from work. We run near the Opera House. My girlfriend likes to go shopping on Saturday. There is a great market in Paddington, and there are some great clothes shops in Oxford Street. On Saturday night, we often go to Chinatown. The food is fantastic, and really cheap. Or we stay in Bondi because there are a lot of really good little Thai and Italian restaurants here. I usually relax on Sunday. When the weather is good, we go to the beach, Manly Beach. We go by ferry. When it's wet, we go to the pub.

T 8.10 Directions

- Go down King's Road. Turn right at the Grand Hotel into Charles Street. It's next to the cinema.
- 2 Go straight on, past Charles Street and past Park Lane. It's on the left, next to the supermarket.
- 3 Go down King's Road. Turn right at the church. Go down Station Road. It's a big building on the right.
- 4 Go down King's Road. Turn left at the bank into Charles Street. It's on the right, next to the theatre.
- 5 Go straight on. It's on King's Road, on the left, next to the post office.

T 9.1 Listen and underline

- 1 fourteen twenty-six
- 2 seventeen ninety-nine
- 3 eighteen eighty
- 4 nineteen thirty-nine
- 5 nineteen sixty-one
- 6 two thousand and seven

T 9.2 see p64

T 9.3 When were they born?

Leonardo da Vinci was a painter and scientist. He was born in 1452 in Tuscany, Italy. Marie Curie was a scientist. She was born in 1867 in Warsaw, Poland.

T 9.4 see p65

T 9.5 see p65

T 9.6 Calico Jones

My name's Calico. I know, it's a funny name! I was born in 1987. My two brothers are Henry and William, they were born... er ... Henry in 1992 and William just one year later in 1993. Ugh – they're horrible! My little sister is Cleo, she's OK. She was born in 1999. Mum and dad are Linda and Alan. My mum was born in 1961 and my dad ... er ... I think he was born in 1961, too. And my grandmother ... er, she was born in 1930 something ... yes, 1932. Her name's Violet. I think it's a beautiful name.

T 9.7 Listen and write

- 1 Shakespeare was born in England in 1564.
- 2 Van Gogh was born in Holland in 1853.
- 3 Beethoven was born in Germany in 1770.
- 4 Marilyn Monroe was born in the US in 1926.
- 5 Elvis Presley was born in the US in 1935.
- 6 Diana Spencer was born in England in 1961.
- 7 Ayrton Senna was born in Brazil in 1960.
- 8 Indira Gandhi was born in India in 1917.

T 9.8 see p66

T 9.9 see p67

T 9.10 Listen, check, and repeat

- Ayrton Senna was an actor.
 No, he wasn't. He was a racing driver.
- Marie Curie was a princess.
 No, she wasn't. She was a scientist.
- 3 Marilyn Monroe and Elvis Presley were Italian.
- No, they weren't. They were American.

 4 Beethoven was a scientist.
- 4 Deethoven was a scientist.
- No, he wasn't. He was a musician.
- 5 Leonardo da Vinci and Van Gogh were musicians.
- No, they weren't. They were painters.
- 6 Indira Gandhi was a singer. No, she wasn't. She was a politician.

T 9.11 Past Simple - irregular verbs

are were
is was
buy bought
go went
say said
see saw
take took

T 9.12 We're millionaires!

In August 1999 three friends, Jacques Proust, Guy Fadat, and François Leclerc, were on holiday in the town of Laraque in France. On Sunday they went shopping in the market and they saw a dirty, old painting of the Virgin Mary. They bought it for 1,400 francs and they took it to Paris. In Paris, an expert said that the painting was by Leonardo da Vinci and it was worth 500,000,000 francs. The man in Laraque market said: 'I was happy to sell the painting but now I'm very upset. I don't want to think about it!'

T 9.13 Months of the year

January, February, March, April, May, June, July, August, September, October, November, December

T 9.14 see p70

T 9.15 see p71

T 9.16 Listen and write

the first of January
the third of March
the seventh of April
the twentieth of May
the second of June
the twelfth of August
the fifteenth of November
the thirty-first of December

UNIT 10

T 10.1 Listen, check, and repeat

- 1 We're at school now.
- 2 You were at home yesterday.
- 3 I went to Australia in 1997.
- 4 She lives in London now.
- They bought their house in 1997.
- 6 It was cold and wet yesterday.

T 10.2 Betsy

Yesterday was Sunday, so I got up late, eleven thirty. I had a big breakfast, orange juice, toast, eggs, and coffee. Then I went shopping, to the supermarket, and I bought some chocolate and a Sunday newspaper, the Sunday Times. In the afternoon I listened to music for a bit and then I watched a film on TV. In the evening I cooked a meal just for me, not a big meal, just soup and a salad. I went to bed early. It was a lovely, lazy day.

T 10.3 Listen and repeat

work worked watch cook cooked play played stay stayed listen listened

T 10.4

visit visited want wanted hate hated

T 10.5 Betsy and Dan

- B = Betsy D = Dan
- B Hi, Dan. Did you have a good weekend?
- D Yes, I did, thanks.
- B What did you do yesterday?
- D Well, yesterday morning I got up early and I played tennis with some friends.
- B You got up early on Sunday!
- D I know, I know. I don't usually get up early on Sunday.
- B Did you go out yesterday afternoon?
- D No, I didn't. I just stayed at home. I watched the football on TV.
- B Ugh, football! What did you do yesterday evening?
- D Oh, I didn't do much. I worked a bit at my computer. I didn't go to bed late. About 11.00.

T 10.6 Listen and check

- 1 B Did you have a good weekend?
 - D Yes, I did.
- 2 B What did you do yesterday?
 - D I played tennis.
- 3 B Did you go out yesterday afternoon? D No, I didn't.
- 4 B What did you do yesterday evening?
 D I didn't do much. I didn't go to bed late.

T 10.7 Listen and repeat

- A Did you get up early?
- B Yes, I did.
- A Did she get up early?
- B No, she didn't.

We didn't go to work. They didn't go to work.

T 10.8 Did you have a good weekend?

- 1 A I went to the cinema.
 - B What did you see?
- 2 A I went shopping.
 - B What did you buy?
- 3 A I had a meal in a restaurant.
 - B What did you have?
- 4 A I saw my friends.
 - B Who did you see?
- 5 A I played football.
 - B Where did you play?
- 6 A I went to a party.
 - B What time did you leave?
- 7 A I did my homework.
 - B How much homework did you do?
- 8 A I did the housework.
 - B How much housework did you do?

T 10.9 see p75

T 10.10 Listen and check

- 1 Do you work in New York? No, I don't.
- 2 Did she like the film? Yes, she did.
- 3 Does he watch TV every evening? Yes, he does.
- 4 Did you go out yesterday evening? No, we didn't.

- 5 Did he go to the party? Yes, he did.
- 6 Do you buy a newspaper every morning? Yes, I do.
- 7 Does she usually go to bed late? No, she doesn't.
- 8 Did they have a good time? No, they didn't.

T 10.11 Holidays

C = Colin F = Fran

- C Well, usually we go on holiday in summer.
- **F** Yes, and usually we go to Spain ... but last year we ...
- C ... last year we went to Switzerland, and we went in winter.
- F We stayed in a chalet and we cooked all our own meals there. It was lovely.
- C Yes, in Spain we usually stay in a hotel and eat in restaurants.
- F It was good to do different things too.
 Usually we just go swimming and sit in the sun...
- C And I sometimes play golf. I love that!
- F Ah yes, you do. But of course in Switzerland we went skiing every day, and sometimes we went ice-skating in the afternoons – it was great fun.
- C And in the evenings we cooked a meal and then played cards. We had a very good time.
- F We love holidays we always have a good time in Spain too.

T 10.12 Listen and check

- Last year Colin and Fran didn't go on holiday in summer. They went in winter.
- 2 They didn't go to Spain. They went to Switzerland.
- 3 They didn't stay in a hotel. They stayed in a chalet.
- 4 They didn't eat in restaurants. They cooked their own meals.
- 5 They didn't go swimming. They went skiing.

What can they do?

- 1 Josh is a schoolboy. He can use a computer.
- 2 Sharon is an athlete. She can run fast.
- 3 Lucy is an architect. She can draw well.
- 4 Ted is an interpreter. He can speak French and German.
- 5 Archie is a farmer. He can drive a tractor.
- 6 Mabel is a grandmother. She can make cakes.

T11.2 see p81

Till3 see p81

Till.4 Josh

T = Tessa I = Iosh

- T Can you use a computer, Josh?
- J Yes, of course I can. All my friends can. I use a computer at school and at home.
- T That's very good. What other things can you do?
- J Well, I can run fast, very fast, and I can draw a bit. I can draw planes and cars very well but I can't drive a car of course. When I'm big I want to be a farmer and drive a tractor.
- T And I know you can speak French.
- J Yes, I can. I can speak French very well because my dad's French. We sometimes speak French at home.
- T Can you speak any other languages?
- J No, I can't. I can't speak German or Spanish, just French – and English of course! And I can cook! I can make cakes. My grandma makes lovely cakes and I sometimes help her. Yesterday we made a big chocolate cake.

T 11.5 Pronunciation

- 1 I can use a computer.
- 2 She can't speak German.
- 3 He can speak English very well.
- 4 Why can't you come to my party?
- 5 We can't understand our teacher.
- 6 They can read music.
- 7 Can we have an ice-cream?
- 8 Can't cats swim?

T 11.6 Tito

I come from South America, from Argentina, but now I live and work in England, in London. I can speak four languages – Spanish, of course, French, German, and English. I can speak English very well now but in the beginning it was very difficult for me. I can drive a car and I can ride a horse – I don't ride in London but when I'm back home in Argentina I ride. I can't ski and I can't cook very well and I can't play the piano – but I can play the guitar.

T11.7 Requests and offers

- 1 Can you tell me the time, please? It's about three thirty.
- 2 Can you speak more slowly, please? I'm sorry. Can you understand now?
- 3 Can you come to my party? I'm sorry. I can't. It's my grandma's birthday.
- 4 Can I help you? Yes, please. I want to buy this postcard.
- 5 Can I have a cold drink, please? Yes, of course. Do you want Coca-Cola or orange juice?

T 11.8 see p85

T 11.9 Listen to the people

1 Fleur

I use the Internet a lot. Every day, I think. It helps me with my homework. It helps me with everything. Yesterday I did an English test. It was quite difficult.

2 Anya

My brother's in Japan. I can't phone Japan, it's very expensive – so Paul (that's my brother) and me – we 'talk' in chat rooms on the Internet. We talk late, at about 11 o'clock in the evening – well, it's evening here, but it's eight o'clock in the morning in Japan.

3 Tite

I play the guitar and I can find lots of songs on the Internet. Yesterday I got the words and music for *Can't buy me love*, you know, by the Beatles. I can play it now. I use the Internet at weekends because it's cheap then.

4 Henry

Well, my family's name is Krum and I want to write about my family, so every day I chat to people from all over the world, Canada, Germany, Argentina – people who have the name Krum. They send me information about their families. It's really interesting.

5 Tommy

I play games. And I go to chat rooms. And I go on websites for my favourite pop groups and football players. I want to be on the web all the time, but my mum says I can't. She says I can only use it after school for an hour, and then I stop.

6 Iris

I go shopping on the Internet. Every Friday I go to my son's house and I use his computer. It's fantastic – the supermarket brings all my shopping to my home.

Tillio What's the problem?

- 1 A Come on! It's time to go to the airport.
 - B But I can't find my passport.
 - A You put it in your bag.
 - B Did I? Oh, yes. Here it is! Phew!
- 2 A Excuse me!
 - B Yes?
 - A This ticket machine doesn't work. I put in two pounds, but I didn't get a ticket.
 - B Did you push this button?
 - A Oh! No, I didn't.
 - B Ah, well. Here you are.
 - A Thank you very much.
- 3 A Excuse me.
 - B Yes?
 - A Can you help me! I'm lost.
 - B Where do you want to go?
 - A To the railway station.
 - B Go straight on. About two hundred metres. It's on your left.
- 4 A I don't understand this word.
 - B Check it in your dictionary.
 - A My dictionary's at home. Can I borrow yours?
 - B OK. No problem. Here you are.
- 5 A Oh no!
 - B What's the matter?
 - A The TV's broken.
 - B Good! Perhaps we can talk this evening.
 - A But I want to watch a film.
 - B Go to the cinema, then.

- 6 A I'm really sorry. I forgot your birthday.
 - B It doesn't matter.
 - A It was on the tenth, wasn't it?
 - B Yes, it was
 - A Well, here are some flowers.
 - B Oh, thank you very much. They're beautiful.

UNIT 12

Till Listen and check

You can buy stamps in a post office. You can buy a dictionary in a book shop. You can buy a computer magazine in a newsagent.

You can change money in a bank. You can buy a CD in a music shop. You can get a cup of coffee in a café. You can send an email in an Internet café.

A trip into town

E = Enrique

- 1 E Good morning. I'd like a stamp for this letter to Venezuela, please.
 - A That's 75p.
 - E Thank you.
 - A Here you are, and 25p change.
 - E Thanks a lot. Bye.
- 2 E I'd like a cup of coffee, please.
 - B Would you like black or white?
 - E Black, please.
 - B All right. Here you are. One pound twenty, please.
- 3 E Hello. I'd like to buy a Spanish/English dictionary.
 - C OK. Would you like a big dictionary or a minidictionary?
 - Just a minidictionary, please.
 - This one is £4.99.
 - E That's fine. Thank you very much.

112.33 see p89

T 12.4 Where is Enrique?

E = Enrique

- 1 A Can I help you?
 - E Yes. I'd like the new CD by Gary Alright, please.
 - There you are.
 - E How much is that?
 - A £11.99.
 - E Thank you very much.
- 2 E I'd like to send an email, please.
 - B Take PC number ten.
 - E Thanks a lot.
- 3 E Hello. I'd like this month's PC Worldwide magazine, please.
 - Here you are. That's £2.20, please.
 - E Thank you very much. Bye.
- 4 E Two tickets for James Bond, please.
 - D Eight pounds forty, please.
 - E Thanks. What time does the film start?
 - D Seven thirty.
 - E Thanks very much.

- 5 F Good afternoon. Can I help you?
 - E Yes, please. I'd like to change some traveller's cheques, please.
 - Certainly. Are they in American dollars?
 - E Yes, they are.
 - F Fine. That's £115 and 25p.
 - E Thank you very much.

T 12.5 It's my birthday!

Suzanne

What would I like for my birthday? That's easy. I'd like to have breakfast in bed. With the newspapers. And in the evening I'd like to go to the theatre.

Well, I'd like a new computer, because my computer is so old that the new programs don't work on it. And then in the evening, I'd like to go to a good restaurant. I don't mind if it's Italian, French, Chinese, or Indian. Just good food.

I don't have a mobile phone, and all my friends have one, so what I'd really like is my own mobile. They aren't expensive these days. And in the evening, I'd like to go out with all my friends and have a great time!

T 12.6 Listening and pronunciation

- 1 Would you like a Coke?
- 2 I like orange juice.
- We'd like to go for a walk.
- 4 What do you like doing at the weekend?
- 5 We like our new car.

T 12.7 see p92

T 12.8 Joe's Diner

W = Waiter P = Paul R = Renate

- W Are you ready to order?
- P Yes, we are. Renate, what would you like to start?
- R Can I have the tomato soup, please?
- And I'd like the seafood cocktail.
- W And for your main course?
- R I would like the er ... roast chicken, please.
- W Certainly. And for you?
- P Can I have the steak, please?
- W How would you like it cooked?
- P Medium.
- W What would you like to drink?
- P Can we have a bottle of red wine, please?
- W Very good.
- R And we'd like a bottle of mineral water, too.
- W Thank you very much. (Pause)
- W Is everything all right?
- R Delicious, thank you.

T 12.9 She only eats junk food

- When was Mary Alston's birthday? It was yesterday.
- Did she have a party? Yes, she did.
- Does she eat fresh food? No, she doesn't.
- What does she eat? Popcorn, pizza, and burgers.

- 5 What was her job? She was a teacher.
- Where was she born? On a farm in Pennsylvania.
- When did she marry? She married in 1915.
- What time does she get up? She gets up at six o'clock.
- Where does she go every Friday? She goes to the hairdresser.
- What did she say to her granddaughter? 'I'd like a cheeseburger and fries!'

T 12.10 Going shopping

- 1 A Excuse me! Where can I buy a film for my camera?
 - B In a chemist.
 - A Is there a chemist near here?
 - B Yes, two hundred metres from here, next to the bank.
- 2 C Can I help you?
 - A No, thanks. I'm just looking.
- 3 A Excuse me! Do you have this shirt in a medium?
 - C No, I'm sorry. That's all we have.
- 4 A I'd like to try on a pair of jeans, please.
 - C Sure. What size are you?
 - A I think I'm a forty.
 - C Fine. The changing rooms are over there.
- 5 D Yes, madam. What would you like?
- A I'd like a kilo of potatoes, please.
 - D Anything else?
- A No, that's all, thanks. How much is that?
- 6 A Excuse me! Do you sell Spanish newspapers?
 - No, I'm sorry, we don't.
 - Where can I buy them?
 - E Try the railway station.

UNIT 13

TIBA Listen and check

- George's jacket is black. Sadie's jacket is red.
- His trousers are grey. Her trousers are green.
- Her shirt is yellow. His shirt is white. Her shoes are blue. His shoes are brown.
- T B.2 see p97
- T B.3 see p97

T B.4 Listen and check

- He's cooking.
- 2 He's driving.
- He's having a shower. 3
- She's writing.
- 5 She's skiing.
- She's eating an ice-cream.
- They're running.
- They're dancing.
- They're playing football.

TB35 see p98

T 13.6 Asking questions

- 1 A What are you reading?
 - B A love story.
- 2 A What are you watching?
 - B The news.
- 3 A Where are you going?
 - B To my bedroom.
- 4 A Why are you wearing three jumpers?
 - B Because I'm cold.
- 5 A What are you eating?
 - B Chocolate.
- 6 A How many cakes are you making?
 - B Five.
- 7 A Who are you talking to?
 - B My girlfriend.

T 13.7 see p102

T 13.8 Listen and complete

- 1 She has long, fair hair.
- 2 He has short, black hair.
- 3 She has blue eyes.
- 4 He has brown eyes.

T B.9 What's the matter?

- 1 She's cold.
- 2 He's hungry.
- 3 They're tired.
- 4 He's thirsty.
- 5 They're hot.
- 6 She's bored.

T13.10 see p103

UNIT 14

T 14.1 Ellie's holiday plans

I'm going on holiday to Mexico next Friday, so next week's very busy. On Monday I'm collecting my tickets from the travel agent. I'm going on holiday with my friends Ed and Lucy, so on Tuesday I'm meeting them after work and we're going shopping. On Wednesday I'm seeing the doctor at eleven o'clock, then I'm having lunch with mum. On Thursday I'm leaving work early and I'm packing. I'm taking just a bag and a rucksack. Then it's Friday. Friday's the big day! At six thirty in the morning I'm going by taxi to the airport. I'm meeting Ed and Lucy there and at nine thirty we're flying to Mexico City. I'm very excited!

T 14.2 see p105

T 14.3 Listen and check

- A What are you doing?
- E I'm reading about Mexico.
- A Why?
- E Because I'm going there on holiday soon.
- A Oh lovely! When are you leaving?
- E We're leaving next Friday.
- A Who are you going with?

- E My friends Ed and Lucy.
- A How are you travelling?
- E We're travelling by plane to Mexico City, then by bus and train around the country.
- A Where are you staying?
- E We're staying in small hotels and hostels.
- A You're so lucky! Have a good time!
- E Thanks very much.

T 14.4 Marco's holiday plans

- A Marco's going on holiday.
- B Oh, where's he going?
- A To Banff, in Canada.
- B Why is he going there?
- A Because it's good for skiing and he wants to go skiing.
- B When is he leaving?
- A Next week on the third of March.
- B How is he travelling?
- A By plane to Vancouver and then by train to Banff.
- B Where is he staying?
- A In the Banff Springs Hotel.
- B And how long is he staying?
- A Just ten days.

T 14.5 Listen, check, and repeat

- 1 I got up early. Are you getting up early tomorrow?
- 2 I went swimming.
- Are you going swimming tomorrow?
- 3 I walked to work. Are you walking to work tomorrow?
- 4 I had lunch in my office. Are you having lunch in your office tomorrow?
- 5 I left work late. Are you leaving work late tomorrow?
- 6 I met a friend. Are you meeting a friend tomorrow?
- 7 We had dinner in a restaurant. Are you having dinner in a restaurant tomorrow?

T 14.6 An amazing journey

JP = John Pollard I = Interviewer

- I This is an amazing car, John. When did you buy it?
- IP In 1964, when I was a student.
- I And how much did it cost?
- JP £505.
- I Why did you buy it?
- JP Because I wanted to travel. In 1966 I drove to Moscow, Finland, and the Arctic Circle.
- I Does your wife like the Mini?
- JP Oh, yes. She loves it. We married in 1967 and we drove to Australia via India. We stayed in Australia for over thirty years.
- I When did you come back to England?
- JP Last month.
- I Are you going back to Australia?
- JP Yes, we are. We're flying back next month.
- I Are you leaving the Mini in England?
- JP No, we aren't. The Mini is travelling by ship.

T14.7 Transport and travel

- We wanted to have a holiday in Rome.
- 2 We booked the hotel and the flight.
- 3 We collected our tickets from the travel agent.
- 4 We packed our bags.
- 5 We went to the airport.
- 6 We caught the plane.
- 7 We arrived in Rome.
- 8 We went sightseeing.
- 9 We had a great time.

T 14.8 Going sightseeing

- 1 A Hello. Can I help you?
 - B Yes. I'd like a map of the town, please.
 - A Here you are.
 - B Thank you.
- 2 C We'd like to go on a bus tour of the city.
 - A That's fine. The next bus leaves at ten. It takes an hour.
 - C Where does the bus go from?
 - A lt goes from the railway station in Princes Street.
- 3 D We'd like to visit the museum. When is it open?
 - A From ten o'clock to five o'clock every day.
 - D How much is it to get in?
 - A It's free.

Grammar Reference

1.1 am/are/is

I	'm am	John Mason. fine.
You	're are	Hiro.
My name	's is	Sandra.
This	is	

1.2 Questions with question words

What's your name? what's = what is How are you?

1.3 Possessive adjectives

My name's John. What's your name?

1.4 Plural nouns

- 1 Most nouns add -s.
 book books
 computer computers
 camera cameras
- 2 Some nouns add -es. sandwich sandwiches

UNIT 2

2.1 am/are/is

I	'm (am)	
You	're (are)	very well. a student. from Japan.
He She	's (is)	nom japan.

2.2 Possessive adjectives

His name's Juan. What's her name?

My name's Maria. What's your name?

• his = possessive adjective his name, his car, his camera

he's = he is He's Bruno. He's from Italy. He's fine.

2.3 Questions with question words

Where	are you is she is he	from?
What	's your (is your) 's her (is her)	name?

2.4 am/are/is

I'm (am)	6 F., J., J
You're (are)	from England. a student.
He's She's (is) It's	fine. in Paris. in New York.
They're (are)	married.

3.1 am/are/is

Negative

I	'm not (am not)	a teacher. from Spain.
He	isn't	married.
She	(is not)	very well.

Yes/No questions and short answers

Are you married?	Yes, I am. No, I'm not.
Is she a teacher?	Yes, she is. No, she isn't.
Is he English?	Yes, he is. No, he isn't.
Is her name Alice?	Yes, it is. No, it isn't.

3.2 am/are/is (verb to be)

Positive

I	'm (am)	
He She It	's (is)	from the USA.
You We They	're (are)	

Negative

I	'm not		
He She It	isn't	English.	
You We They	aren't		

Questions with question words

What	is your name? is her address? is his phone number?
Where	are you from? is he from? are they from?
How old	are you? are they?

Answers

John Mason. 16, Albert Road, Bristol. 01693 456729.

From Spain.

I'm 16. They're 8 and 10.

Yes/No questions

Is	he she it	American?
Are	you we they	married?

Short answers

Yes, he is. No, she isn't. Yes, it is. Yes, I am. No, we aren't. No, they aren't.

UNIT 4

4.1 Possessive adjectives

This is	my your his her our their	book.
---------	--	-------

4.2 Possessive's

's shows possession.

I am John. This is my son. → John's son You are Marie. This is your job. → Marie's job his house → Tom's house

her flat → Alison's flat

(is also the short form of is.

he's = he is she's = she is it's = it is Who's = Who is

4.3 Plural nouns

1 Most nouns add -s in the plural.

doctor → doctors book → books student → students

2 Nouns that end in -s, -ss, -sh, or ch add -es.

bus → buses class → classes sandwich → sandwiches

3 Some nouns that end in -y change to -ies.

city → cities

country → countries

dictionary → dictionaries

4 Some nouns are irregular.

man → men woman → women child → children

4.4 have/has

Have is an irregular verb.

UNIT 5

5.1 Present Simple - 1/you/we/they

Positive

T	like coffee.
You	play tennis.
55000	live in London.
We	speak two languages.
They	have a good job.

Negative

I You We They	don't	like tennis. speak French. work in a restaurant.
------------------------	-------	--

Questions with question words

Where		you live?
What sports	do	we like?
How many languages		they speak?

Yes/No questions and short answers

Do you like football?	Yes, I do. No, I don't.
Do they speak English?	Yes, they do. No, they don't.

O Do you like tea?
Yes, I do. NOT Yes, I like.

5.2 a/an

We use an before words that begin with a, e, i, o, and u.

an actor

an English dictionary

an ice-cream an orange

an umbrella

but

a car

a hamburger

a television

5.3 adjective + noun

Adjectives always come before the noun.

an American car
a Japanese camera NOT
a beautiful girl

Spanish oranges

A car American
a camera Japanese
a girl beautiful
Spanishes oranges

6.1 Present Simple he/she/it

Positive

He She	gets up	at 8.00.
It	leaves	

6.2 Spelling - Present Simple he/she/it

1 Most verbs add -s.

he listens she leaves it walks

2 Verbs ending in -s, -ss, -sh, -ch add -es.

he watches washes

• go, have, and do are irregular.

he does she goes it has

6.3 Adverbs of frequency

0%	40%	90%
never	sometimes	usually

These adverbs usually come before the verb.

We **never** go out in the evening. He **usually** goes to work by taxi. She **sometimes** has a cup of coffee.

6.4 Present Simple he/she/it

Negative

She	doesn't	go out in the evening.
He	doesii t	eat in a restaurant.

Questions with question words

What time Where When	does	he go to work? she have lunch?
		it leave?

Yes/No questions and short answers

Does he like football?	Yes, he does. No, he doesn't.
Does she speak English?	Yes, she does. No, she doesn't.

Does he like tea?
 Yes, he does. NOT Yes, he likes.

7.1 Ouestion words

Look at the question words and the answers.

What? A hamburger. When? In the evening. What time? At 8.00. Who? Peter. Where? In Paris. How? By taxi. How old? 16. How many? Two. How much? \$2. Why? Because ...

7.2 Object pronouns

Look at the subject and object pronouns, and the possessive adjectives.

Subject pronouns	Object pronouns	Possessive adjectives
I	me	my
you	you	your
he	him	his
she	her	her
it	it	its
we	us	our
they	them	their

7.3 this/that

We use this to refer to things near to us.

I like this sandwich.

We use that to refer to things that are not near to us.

That's my dog.

I don't like that car.

B TINU

8.1 There is/There are

Positive

There's a sofa in the living room. (There's = There is)

There are two CD players in my house.

Question

Is there a TV in the kitchen?

Are there any magazines on the table?

How many CDs are there?

Negative

There isn't a TV.

There aren't any photos.

8.2 any

We use any in questions and negatives.

Are there any books in the room?

There aren't any CDs.

UNIT 9

9.1 was/were

Was and were are the past tense of am/are/is.

Present positive

I am happy.

You are a student.

He/She/It is in New York.

We are hot.

They are at work.

Past positive

I was happy yesterday.

You were a student in 1998.

He/She/It was in New York.

We were hot.

They were at work last week.

Negative

I He	wasn't	at home last weekend.
You They	weren't	at school yesterday.

Questions

Where were you vesterday?

Was she at school? Yes, she was./No, she wasn't.

• We use was/were with born, not am/is/are.

Where were you born? He was born in Russia.

NOT

Where are you born? He is born in Russia.

9.2 Past Simple - irregular verbs

Many common verbs are irregular. See the list of irregular verbs on p142.

Present	Past
is/are	was/were
buy	bought
go	went
say	said
see	saw
take	took

WIT 10

10.1 Past Simple positive

1 Regular verbs add -ed or -d in the Past Simple.

Present	Past
play	played
watch	watched
listen	listen ed
turn	turned
change	changed

2 Many common verbs are irregular.

go went see saw have had

See the list on p142.

3 The form is the same for all persons.

I	
You	listened to music.
He/She/It	went to work.
We	had lunch.
They	Region & State Sta

10.2 Past Simple questions and negatives

Present do/does → Past did What time does he usually get up? What time did he get up yesterday?

Questions with question words

Where	did	I you he/she/it we they	go?
-------	-----	-------------------------------------	-----

Negative

I We	didn't	go shopping. see my friends.
---------	--------	---------------------------------

Yes/no questions and short answers

Did they play football?	Yes, they did.
Did you have a good time?	No, I didn't.

Positive

I You He/She/It We They	can	swim. drive. cook. run fast.
-------------------------------------	-----	---------------------------------------

Negative

I You He/She/It We They	can't	draw. speak German. play golf.
-------------------------------------	-------	--------------------------------------

Questions with question words

When		I go home?
What	can	you do?
How many languages		he speak?

Yes/No questions and short answers

queenone min	
Can you swim?	Yes, I can.
Can he play tennis?	No, he can't.

12.1 would like

- 1 We use would like to ask for things. I'd like a magazine, please. d = wouldWe'd like a cup of tea, please.
- 2 We use would like in questions to offer things. Would you like some cake? Yes, please. Would you like a drink? No, thank you.
- Would you like a cup of tea? No, thank you. NOT No, I wouldn't.
- 3 We can use would like with another verb. Would you like to go out tonight? What would you like to do?

12.2 like and would like

- 1 We use like and like doing to talk about things we always like. I like coffee. (= I always enjoy coffee.) She likes swimming in summer. What do you like doing at the weekend?
- 2 We use would like to talk about things we want now. I'd like a cup of tea. (= I want a cup of tea now.) She's hot. She'd like to go swimming. What would you like to do tonight?

12.3 would like and want

We use would like, not want, when we want to be polite. I'd like a coffee, please. NOT -I want a coffee. Would you like an ice-cream?

UNIT 13

13.1 Present Continuous

Positive

1	am	
He She It	is	working.
You We They	are	

13.2 Present Continuous

Negative

I	'm not	
He She It	isn't	working.
You We They	aren't	

Questions with question words

	am I	
What	are you are we are they	wearing?
	is he is she	

Yes/No questions and short answers

Are you wearing jeans?	Yes, I am. No, I'm not.
Is she reading a newspaper?	Yes, she is. No, she isn't.

13.3 Present Simple and Present Continuous

1 We use the Present Simple to talk about actions that are true for all time or a long time.

Hans comes from Germany.

I love you.

My father works in a bank.

I get up at 7.30 every day.

She doesn't understand French.

We use the Present Continuous to talk about actions that last a short time. The actions are happening now.

I usually wear jeans, but today I'm wearing a suit.

He's speaking French to that man. He speaks French very well.

It's raining.

They're swimming.

UNIT 14

14.1 Present Continuous for future

- 1 See **Grammar Reference 13.1** and **13.2** for the forms of the Present Continuous positive, negative, questions, and short answers.
- We also use the Present Continuous to express future plans. We're flying to Mexico on Friday. I'm having lunch with Mary on Tuesday. What are you doing this weekend? I'm seeing the doctor this week. We're having a party next Saturday. Can you come?

Word list

Here is a list of most of the new words in New Headway Beginner.

adj = adjective

n = noun

pron = pronoun

adv = adverbconj = conjunction

pl = pluralprep = preposition

v = verb

UNIT 1

and conj /ænd/, /ənd/	
bag n /bæg/	
book n /buk/	
camera n /'kæmərə/	
car n /ka:/	
computer n /kəm'pju:tə/	
fine adj /fain/	
hamburger n /'hæmb3:gə/	
hello /həˈləu/	
hi /haɪ/	
house n /haos/	
How are you? /,hao ə 'ju:/	
my adj /mai/	
name n /neim/	
number n /'nambə/	
OK /əuˈkeɪ/	
photograph n /'fautagra:f/	
sandwich n /'sænwidz/	
student n /'stju:dənt/	
television n /'teləvi3n/	
thanks /0ænks/	
this /ðis/	
very well / veri 'wel/	
what? /wpt/	
your adj /jo:/	
Numbers 1–10	
one /wan/	
two /tu:/	
three /θri:/	
four /fo:/	
five /faiv/	
six /sɪks/	

UNIT 2

Australia n /p'streiliə/	
Brazil n /brəˈzɪl/	
Canada n /'kænədə/	
centre n /'sentə/	
city n /'sɪti/	
country n /'kʌntri/	
doctor n /'dpktə/	
England n /'ingland/	
France n /frq:ns/	
from prep /from/, /frəm/	
her adj /ha:/	
his adj /hiz/	
hospital n /'hospitl/	
in prep /in/	
it pron /it/	
Italy n /'rtəli/	
Japan n /dʒəˈpæn/	
map n /mæp/ married adj /'mærid/	3
school n /sku:l/	
Spain n /spein/	
teacher n /'ti:tʃə/ the United States n	
/ðə ju: nattd 'steits/	
too adv /tu:/	
town n /taun/	
where adv /weə/	
world n /wa:ld/	
Number 11 30	
Numbers 11–30 eleven /ɪ'levn/	
twelve /twelv/	
thirteen /θa:'ti:n/ /'θa:ti:n/	
fourteen /fo:'ti:n/ /'fo:ti:n/	
fifteen /fif'ti:n/ /'fifti:n/	
sixteen /siks'ti:n/ /'siksti:n/	
seventeen /sevn'ti:n/ /'sevnti:n/	
eighteen /ei'ti:n/ /'eiti:n/	
nineteen /nam'ti:n/ /'namti:n/	
twenty /'twenti/	-
twenty-one / twenti 'wʌn/	
twenty-two / twenti 'tu:/ twenty-three / twenti 'θri:/	
twenty-four / twenti 'fo:/	
twenty-five /,twenti 'farv/	
twenty-six / twenti 'sɪks/	
twenty-seven /,twenti 'sevn/	
twenty-eight / twenti 'eɪt/	
twenty-nine /,twenti 'nam/	
thirty /'03:ti/	

seven /'sevn/ eight /eɪt/ nine /nam/ ten /ten/

taxi driver n /'tæksi ,draivə/

address n /a'dres/ afternoon n /q:ftə'nu:n/ age n /eid3/ all right / o:l 'rant/ American adj /ə'merikən/ at prep /æt/, /ət/ businessman n /'biznismən/ city n /'sıti/ dictionary n /'dıksənri/ evening n /'i:vnin/ good adj /qud/ goodbye /gud'bai/ great (= very good) adj /greit/ have a good journey / hæv ə god 'd33:ni/ homework n /'haumwa:k/ hotel n /həo'tel/ how old? adv / hau 'auld/ I don't know /ar ,dount 'nou/ I don't understand /ar ,doont andə'stænd/ job n /d30b/ journey n /'d33:ni/ madam n /'mædəm/ morning n /'mɔ:nɪŋ/ night n /nait/ nurse n /na:s/ of prep /pv/. /əv/ on tour /,on 'toə/ page n /peid3/ pardon? /'pa:dn/ personal information n / pa:sənl ınfə'mei[ən/ phone number n /'faun ,namba/ police officer n /pə'li:s pfisə/ pop group n /'pop ,gru:p/ shop assistant n /'fop ə,sıstənt/ sir n /s3:/ sleep well /,sli:p 'wel/ sorry /'spri/ street n /stri:t/

a lot of /ə 'lot əv/ also adv /'ɔ:lsəu/	
pank manager n /ˈbæŋk ˌmænɪdʒə/ peautiful adj /ˈbjuːtɪfl/	
pest adj /best/	
oig adj/big/	
ooth /bəυθ/ prother n /'brʌðə/	
ous n /bas/	
ousiness card n /'biznis ka:d/	
out conj /bat/, /bət/	
CD n /,si: 'di:/ :hild n /tʃaɪld/	
children n /'tʃıldrən/	-
class n /kla:s/	
classroom n /'kla:srom/	
college n /'kplidʒ/ country (not town) n /'kʌntri/	
lad n /dæd/	
daughter n /'do:tə/	
lirector n /dar'rektə/	
log n /dog/	
amily n /ˈfæməli/ an n /fæn/	
arm n /fo:m/	
ather n /ˈfɑːðə/	
avourite adj /'feɪvrɪt/ irst name /'fɜːst ˌneɪm/	
lat n /flæt/	
riend n /frend/	
unny adj /ˈfʌni/	
Germany n /'dʒɜ:məni/ girlfriend n /'gɜ:lfrend/	
nappy adj /ˈhæpi/	
nave v /hæv/ nave a good time /ˌhæv ə ˌgud	
'taım/	
nusband n /'hʌzbənd/	
manager n /ˈmænɪʤə/ mother n /ˈmʌðə/	
num n /mam/	
nusic n /'mju:zɪk/	
near prep /niə/	8
nice adj /nais/	
office n /'pfis/ pur adj /'avə/	
parent n /'pearant/	
part-time adj /'po:t taim/	
eally adv /ˈriːəli/	
ister n /'sɪstə/	
mall adj /smɔ:l/	
on n /sʌn/ pell v /spel/	
urname n /'sa:neim/	
heir adj /ðeə/	
ogether adv /təˈgeðə/	
niversity n / ju:nt'v3:səti/	
ery adv /'veri/	
vho? /hu:/ vife n /waɪf/	
viie n /waii/	

a little /ə 'lɪtl/	
actor n /'æktə/	
bar of chocolate n /,ba:r əv 'tʃɒklət/	
be v /bi:/ beer n /biə/	
cheese n /tʃi:z/	
Chinese adj /tʃaɪ'ni:z/	
coffee n /'kpfi/	
drama student n /'dra:mə ,stju:dənt/	
drink v, n /drink/	
eat v /i:t/	
food n /fu:d/	
football n / fotbo:1/ French adj /frents/	
German adj /'dʒ3:mən/	
how many? /,hao 'meni/	
how much? /,hao 'mstʃ/	
ice-cream n /'ais kri:m/	
identity n /ai'dentiti/	
Italian adj /iˈtæliən/	
Japanese adj /dʒæpə'ni:z/	
language n /'læŋgwidʒ/	
life n /laɪf/	
live v /liv/	
love v /lav/	
Mexico n / meksikəu/	
mobile phone n /,məobail 'fəon/	
nationality n /næʃəˈnæləti/ now adv /nao/	
orange n /'prind3/	
party n /'pa:ti/	
pizza n /'pi:tsə/	
place n /pleis/	
play v /plei/	
Portugal <i>n</i> /'pɔ:tʃogl/ Portuguese <i>adj</i> /pɔ:tʃo'gi:z/	
pound n /paond/	
price n /prais/	
radio n /'reidiəu/	
restaurant n /'restront/	
Scotland n /'skptlənd/	
skiing n /'ski:ɪŋ/ Spanish adj /'spænɪʃ/	
speak v /spi:k/	
sport n /spo:t/	
swimming n /'swimin/	
Switzerland n /'switsələnd/	
tea n /ti:/ tennis n /'tenis/	
think ν /θιηk/	
waiter n /'weitə/	
want v /wont/	
wine n /wain/	
work v / w3:k/	

Numbers 40-100	
forty /'fɔ:ti/	
fifty /'fifti/	
sixty /'sɪksti/	
seventy /'sevnti/	
eighty /'eɪti/	
ninety /'naınti/	
one hundred / wan 'handred/	•

artist n /'a:tist/ at home adv /ət 'həum/	
breakfast n /'brekfəst/	
buy v /bai/	
by bus /,bar 'bas/	
by taxi /,bar 'tæksi/	
clock n /klok/ cook v /kuk/	
day n /dei/	
dinner n /'dinə/	
director n /dəˈrektə, dı-, daı-/	
early adj /'a:li/	
get home v /,get 'həom/	
get up v /,get 'Ap/	
glass n /glo:s/	
go v /gəu/	
go for a walk /,gəu fər ə 'wɔ:k/	
go out /ˌgəʊ ˈaʊt/ go shopping /ˌgəʊ ˈʃɒpɪŋ/	-
go to bed /gao ta 'bed/	
grandfather n /ˈgrænfɑ:ðə/	
have a shower / hæv ə 'ʃaoə/	
have breakfast / hæv 'brekfast/	
have lunch /,hæv 'lʌntʃ/	
late adj /leit/	
leave school/home /,li:v 'sku:l, 'həom/	
listen to music /ˌlɪsn tə 'mju:zɪk/	
millionaire n /mɪljə'neə/	
never adv /'nevə/	
nine o'clock /,nam ə'klok/	
paint v /peint/	
play the piano / plei ðə pi'ænəu/	
site on the Internet /,sait on di	
sometimes adv /'samtaimz/	
stay at home /,ster ət 'həum/	
studio n /'stju:diəo/	
thank you very much /,θæŋk ju: ,veri 'mʌtʃ/	
time n /taim/	
toast n /təost/	
today n /tə'deɪ/	
tomorrow n /təˈmɒrəʊ/	
until prep /An'tıl/	
usually adv /ˈjuːʒəli/	
walk to school /ˌwɔ:k tə 'sku:l/	
watch TV / wptf ti: 'vi:/	
week n /wi:k/ weekend n /wi:k'end/	
what time is it? /wot 'taim iz it/	
when? /wen/	

beach n /bi:ts/	
because conj /bi'kpz/	
boy n /bol/	
boyfriend n /'boifrend/	
building n /'bildin/	
café n /'kæfei/	
capital city n / kæpıtl 'sıti/	
cat n /kæt/	
champagne n /ʃæm'peɪn/	
change a traveller's cheque	
/tseind3 ə trævələz 'tsek/	
changing room n /'tʃeɪndʒɪŋ	
,rom/ cheap <i>adj</i> /tʃiːp/	
chocolate n /'tspklət/	
clothes shop n /'klaoðz ,fpp/	
cold adj /kəuld/	
comfortable adj /'kamftəbl/	
delicious adj /dɪˈlɪʃəs/	
email n /'i:meɪl/	
every /'evri/	
expensive adj /ik'spensiv/	
famous adj /'feiməs/	
fantastic adj /fæn'tæstik/	
film star n /'film sta:/	
first /fa:st/	
floor n /flo:/	
friendly adj /'frendli/	
girl n /g3:1/	
give v /grv/	
hate v /heit/	
help v /help/	
here <i>adv /</i> hɪə/ homework <i>n /</i> 'həomwɜ:k/	
horrible <i>adj /</i> 'horəbl/	
hot adj /hpt/	-
international adj /ıntəˈnæʃnəl/	
Internet n /'intənet/	4
Irish adj /'airis/	
jacket n /ˈʤækɪt/	
journalist n /'dʒɜ:nəlɪst/	
lovely adj /'lavli/	
marry v /'mæri/	
money n /'mʌni/	
movies n pl /'mu:viz/	
new adj /nju:/	
of course /ay 'ka:s/	
postcard n /'pəusku:d/ present (for someone's birthday)	
n /'prezənt/	
president n /'prezident/	
pyramid n /'pirəmid/	
railway station n /'reilwei steisn/	
return ticket n /ri,t3:n 'tikit/ -	
see you soon /ˌsi: ju: 'su:n/	
send v /send/	
single ticket n /'sɪŋgl 'tɪkɪt/	
each v /ti:tʃ/	
hat /ðæt/	
ry on a jumper / trai on ə	
'dʒʌmpə/	
Γ-shirt n /'ti: ʃ3:t/	

vacation n /vei'keiʃn/ very much /ˌveri 'mʌtʃ/ visit v /'vɪzɪt/	
weather n /ˈweðə/ wedding n /ˈwedɪŋ/	
wet adj /wet/	
White House n /'wait haus/	
why? /wai/	
with prep /wið/	

a few /ə 'fju:/	
armchair n /'a:mtʃeə/	
autumn n /'ɔ:təm/	
bar n /ba:/	V
bathroom n /'ba:θrom/	
bed n /bed/	
bedroom n /'bedrom/	
CD player n /si: 'di: ,ple1ə/	
chemist n /'kemist/	
church n /tʃ3:tʃ/	
cinema n /'sɪnəmə/	
club n /klab/	
company n /'kampəni/	
cooker n /'kukə/	
credit card n /'kredit ,ka:d/	
different adj /'difrant/	
dining room n /'damin rom/	
drawer n /'dro:/	
engineer n /enʤəˈniə/	
everything pron /'evriθιη/	
fast adv /fa:st/	
ferry n / feri/	
fresh adj /fres/	
garden n /'ga:dn/	
go running n /gəu 'rʌnɪŋ/	
go straight on /,gəu streit 'on/	
harbour n /'hɑ:bə/	
key n /ki:/	
kitchen n /'kɪtʃən/	
lamp n /læmp/	
Lebanese adj /lebəˈniːz/	
living room n /'livin ,rom/	
magazine n/mægə'zi:n/	
market n /'ma:kit/	
newsagent n /'nju:zeidʒənt/	
next to prep /'neks tu:/, /tə/	
night-life n /'nart larf/	
on prep /on/	
opera n /'oprə/	
pen n /pen/	
picture n /'piktʃə/	
post office n /'paust .pfis/	
room n /ru:m/	
run v /rʌn/	
sailing n /'setltn/	
seafood n /'si:fu:d/	
shoe n /ʃu:/	
shower n /'sauə/	
sign n /sain/	
slow adj /slau/	
sofa n /'səufə/	
spring n /sprin/	
stay v /stet/ summer n /'sʌmə/	
supermarket n /'su:pəma:kit/	
surfing n /'ss:fin/	
table n /'terbl/	
Thai adj /tat/	
theatre n /'θιοτο/	
toilet n /'toilət/	
train n /trein/	
travel v /'trævl/	

Turkish adj /'ta:kis/ turn left/right /,ts:n 'left, 'rait/ under prep /'Andə/ video recorder n /'vidiou ri,ko:do/ Vietnamese adj /vietna'mi:z/ walk n /wo:k/ wall n /wo:1/ way (to see Sydney) /wei/ windsurfing n / windsa:fin/ wonderful adj/wandəfl/

UNIT 9

birthday n /'b3:θdet/ calendar n/kælində/ dirty adj /'da:ti/ expert n /'eksp3:t/ Holland n /'holand/ India /'india/ market n /'ma:kit/ million /'mɪljən/ musician n /mju:'zısn/ painter n /'peintə/ painting n /'peintin/ politician n / pola'tɪʃn/ princess n /prin'ses/ racing driver n /'reisin draivo/ say v /sei/ scientist n /'saiəntist/ see v /si:/ sell v /sel/ singer n /'sinə/ so /sau/ take v /teik/ thousand /'θaozənd/ upset adj /Ap'set/ Virgin Mary /,v3:d3m 'meəri/ was/were born / wpz, waz, wa:, wa 'bo:n/ worth adj /w3:θ/ writer n / raitə/ year n /jɪə/ yesterday adv /'jestədet/ Months of the year January /'dʒænoəri/ February /'februari/ March /ma:ts/ April /'erprəl/ May /mei/ June /dʒu:n/ July /d30'lat/ August /'o:gost/ September /sep'tembə/ October /pk'təubə/ November /nəo'vembə/

UNIT 10

a bit /ə 'bɪt/	
application form n /æpli'keisn	
fɔ:m/	
athletics n /æθ'letiks/	
baseball n /'beisbo:l/	
bread n /bred/	
cards n pl /ka:dz/	
chalet n /'ʃæleɪ/	B
chip n /tʃɪp/	
date n /deit/	
date of birth n /dert əv 'ba: θ /	
egg n /eg/	
fill in v /fil in/	
film n /film/ fitness training n /'fitnes ,treinin/	
full name /ful neim/	
fun n /fan/	
INSTREAM PROMISE	
go dancing /gəu 'da:nsɪŋ/ golf n /golf/).
5 ST	
have a nice weekend / hæv ə ,naıs	
wi:k'end/ housework n /'haosw3:k/	
	5
ice-hockey n /'ais ,hpki/	
ice-skating n /'ais ,skeitin/	
join v /dzoɪn/	
last (year) /lo:st/	
lazy adj /'letzi/	
lovely adj /'lavli/	
meal n /mi:l/	
midnight n / midnait/	
newspaper n /'nju:speipə/	
orange juice n /'prind3 ,d3u:s/	
own adj /oun/	
postcode n /'pəustkəud/	
Barrier in the second section	
salad n /'sæləd/	
season n /'si:zn/	
shopping n /'sppin/ signature n /'signatso/	
sit v /sit/	
soup n /su:p/	-
sports centre n /'spo:ts sentə/	
steak n/steik/	
sun n /sʌn/	
wet adj /wet/	
winter n /'wintə/	
yesterday afternoon / jestədei	
a:ftə'nu:n/	
yesterday evening / jestədei	
'i:vnin/	
yesterday morning / jestədei	
'mo:nin/	

December /di'semba/

about /ə'baot/	
again adv /əˈgen/	
airport n /'eapo:t/	
all /o:l/	
all over the world /,ɔ:l ,əuvə ðə	
'wa:ld/	
anyway adv /'eniwei/	
architect n /'a:kitekt/	
athlete n /'æθli:t/	
book v /buk/	
borrow v /'bbrəʊ/	
bring v /brɪŋ/	
cake n /keik/	
can v /kæn/, /kən/	
chat v /t∫æt/	
check v /tʃek/	
chess n /tʃes/	
cold drink / kəold 'drink/	
communicate v /kəˈmju:nɪkeɪt/	
company n /'kʌmpəni/	
computer games n pl /kəm'pju:tə	
,geimz/	
department of defense (US)	
/di,pa:tmont ov di'fens/	
draw v /dro:/	
drive v /drarv/	
endless adj /'endləs/	
excuse me /ik'skju:z mi:/	
find v /famd/	
flowers n pl /'flauəz/	
forecast n /'fɔ:kɑ:st/	
forget v /fə'get/	
guitar n /gr'ta:/	
history n /'histri/	
horse n /hɔ:s/	
5 P 25 S 2	
Internet (the Net) n /'intonet (ðə 'net)/	
interpreter n /in'ta:prita/	
it doesn't matter /it daznt	
'mætə/	
list n /list/	
lost /lpst/	
make v /meik/	
make possible / merk 'posəbl/	
many more / meni 'mo:/ mean v /mi:n/	
military adj /'mɪlətri/	
miss (the bus) v/mis (ðə bʌs)/	
network n /'netw3:k/	
next time /'neks ˌtaɪm/ north /nɔ:θ/	
often /'pfn/	
on business / on 'biznes/	
other /'ʌðə/	
partner n /'pa:tnə/	VI
passport n /'pa:spo:t/	
plane (aeroplane) n /plein	
('eərəplem)/	
problem n / problem/	
push v /poʃ/	
put v /put/	
ride v /raid/	

run v /rʌn/	
Russian adj /'rasn/	
slowly adv /'slauli/ song n /spŋ/	
start v /sta:t/ subject n /'sAbd3ikt/ swim v /swim/	
tell me the time /ˌtel mi: ðə 'taɪm/ terrible adj /'terəbl/	
thing $n / \theta i \eta /$ ticket machine $n / tikit mə, fi:n /$ tractor $n / træktə /$	
use v /ju:z/	
wait a minute / west ə 'minit/ web n /web/	
website n /'websait/ worldwide adv, adi /wa:ld'waid/	

apple pie n /æpl 'paɪ/	
bacon n /'beikn/	
(pay a) bill n/bil/ birthday card n/'b3:θdei ˌkɑ:d/	
black coffee n / blæk 'kpfi/	
bottle n /'botl/	
burger n /'ba:gə/	
carrots n pl /'kærəts/ certainly adv /'sɜ:tənli/	
change n /tseindz/	
chicken n /'tʃɪkɪn/	
cocktail n /'kokteil/ cream n /kri:m/	
cup n /kʌp/	
dessert n /dɪˈzɜːt/	
die v /daı/	
electricity bill n /ılek'trısəti ˌbɪl/	
feel at home /ˌfiːl ət 'həum/	
film (for my camera) n /film/ fish n /fiʃ/	
flavour n /'fleivə/	
fries (= chips) n pl /fraiz/	
fruit n /fru:t/	
generation n /dʒenəˈreɪʃn/ get (= buy) v /get/	
get (= bdy)	V.
granddaughter n /ˈgrændɔ:tə/	
grandma n /'grænmɑ:/	
hairdresser n /'headresa/	
I'm just looking /,aım ,dʒʌst 'lokɪŋ/	
Indian <i>adj /</i> 'mdiən/	
umper n /'dʒʌmpə/	
unk food n /'dʒʌŋk ˌfuːd/	
kilo n /ˈkiːləʊ/	
ettuce n /'letis/	
main course n /'mem ,ko:s/ meat n /mi:t/	
menu n /'menju:/	
mineral water n /'mɪnərəl ˌwɔ:tə/	
mixed salad n /,mikst 'sæləd/	
oldest <i>adj /</i> ˈəʊldɪst/ order v /ˈɔːdə/	
pair of jeans n / pear av 'dʒi:nz/	:
peas n pl /pi:z/	
person n /'pa:sn/	
phone card n /'fəun ˌka:d/	
popcorn n /'popko:n/ potato n /pə'teɪtəu/	
program n /'prəugræm/	
red adj /red/	
oast (chicken) adj /rəust/	
ingle n /'sɪŋgl/ ize n /saɪz/	
mall/medium/large adj /smo:l/,	
/'mi:diəm/, /la:dʒ/	
tamp n /stæmp/	
till/sparkling water /stɪl/, /ˌspɑ:klɪŋ 'wɔ:tə/	
ure adj /ʃuə/	
are may 1500	
est n /test/	

tomato n /təˈmɑːtəʊ/	
tonight adv /tə'naɪt/	
try v /trat/	
try on /,trai 'on/	
vanilla n /və'nɪlə/ vegetable n /'vedʒtəbl/	
white coffee n / wait 'kpfi/	
you bet! /ju: 'bet/	

UNIT 13

anything pron /'eniθιη/	
barbeque n /'ba:bikju:/	
boot n /bu:t/	
Christmas Day n /,krisməs 'dei/	
coat n /kəut/	
dress n /dres/	
during prep /'djuərin/	
3/48, N 259 259	
enjoy v /m'dʒɔɪ/ eye n /aɪ/	
A AND THE RESIDENCE OF THE PARTY OF THE PART	
fair adj /feə/ fashion show n /'fæʃən ,ʃəu/	
get married / get 'mærid/	-
get ready /,get 'redi/	
hair n /hea/	
hat n /hæt/	
hungry adj /ˈhʌŋgri/	
interview n /'intəvju:/	
jacket n /'d3ækit/	
listeners n pl /'lisnəz/	
love story n /'lav ,stɔ:ri/	
meet v /mi:t/	
model n /'mpdl/	-
pack bags /,pæk 'bægz/	
rain v /rem/	
read v /ri:d/	
sandal n /'sændl/	
shirt n /ʃɜːt/	-
shoe n /ʃu:/ short adj /ʃɔ:t/	
shorts n pl /50:ts/	
skirt n /sk3:t/	
sock n /spk/	
special adj /'speʃl/	
swimsuit n /'swimsu:t/	
talk v /to:k/	
the news n /ðə 'nju:z/	4
thirsty adj /'θ3:sti/	
tie n /tai/	
tired adj /'tarəd/	
trainers n pl /'treməz/ trousers n pl /'traozəz/	
wash v /wpʃ/ wear v /weə/	
what's the matter? / wots ða	
'mætə/	
Colours black /blæk/	
blue /blu:/	
brown /braun/	
green /gri:n/	
grey /grei/	
red /red/	
yellow /'jeləu/	
white /wart/	

UNIT 14

adult n /'ædʌlt/	
amazing adj /əˈmeɪzɪŋ/	
Arctic Circle n / a:ktik 's3:kl/	
arrive v /ə'raɪv/	
bicycle n / baisikl/	
bus tour n /'bʌs ˌtʊə/ busy adj /'bɪzi/	-
	·
catch a plane /ˌkætʃ ə 'pleɪn/ collect v /kə'lekt/	
cost v /kpst/	
diary n /'daɪəri/	
excited adj /ik'saitid/	
flight n /flast/	
fly v /flai/	
future n /'fju:tʃə/	
go jogging /ˌgəu ˈdʒɒgɪŋ/	
go sightseeing /ˌgəʊ ˈsaɪtsiːɪŋ/	
hostel n /'hostl/	
how long? /ˌhaʊ 'lɒŋ/	
it's time to go /its ,taim to 'gou/	
last month /,la:st 'mʌnθ/	
lucky <i>adj /</i> 'lʌki/	
market n /'mɑ:kɪt/	
motorbike n /'məutəbaik/	
museum n /mju:ˈzi:əm/	
New Zealand n /ˌnju: ˈzi:lənd/	
plan n /plæn/	
rucksack n /'rʌksæk/	
ship n /ʃɪp/	
still adv /stil/	
suitcase n /'su:tkeɪs/	
the next one /ðə 'nekst ,wʌn/	
ticket n /'tikit/	
travel agent n /'trævəl ˌeɪdʒənt/	
uncle n /'ʌŋkl/ (the) Underground n /(ði)	
'Andəgraund/	
via prep /'vaiə/	
youth hostel n /ˈiuːθ hostl/	

Pairwork activities

Cities and countries

2 Student B Ask your partner questions and write the answers to complete the information.

What's her name?

Where's she from?

Different rooms

3 Student B

Look at the picture of a room. Your partner has a different room. Talk about your pictures to find six differences.

In my picture, there's a ... In my picture, there isn't a ... Is there a ...? No, there isn't.

UNIT 14 p107

Listening and speaking

3 Student A

Read about Rachel and Lara's holiday plans. Answer questions about Rachel and Lara. Ask your partner questions about Didier. Complete the chart.

Where is Didier going?

Why is he going there?

Why/go?

Listening and speaking

3 Student B

Read about Didier's holiday plans. Answer questions about Didier. Ask your partner questions about Rachel and Lara. Complete the chart.

Where are Rachel and Lara going?

Why are they going there?

Phonetic symbols

Cons	sonants		<u>, , , , , , , , , , , , , , , , , , , </u>	
1	/p/	as in	pen /pen/	
2	/b/	as in	big/big/	
3	/t/	as in	tea /ti:/	
4	/d/	as in	do /du:/	
5	/k	as in	cat /kæt/	
6	/g/	as in	go /gəu/	
7	/ f /	as in	four /fɔ:/	
8	/V/	as in	very /'veri/	
9	/s/	as in	son /san/	
10	/z/	as in	zoo /zu:/	
11	/1/	as in	live /lrv/	
12	/m/	as in	my /maɪ/	
13	/n/	as in	now/nau/	
14	/h/	as in	happy /'hæpi/	
15	/r/	as in	red /red/	
16	/j/	as in	yes /jes/	
17	$/\mathbf{w}/$	as in	want /wont/	
18	/0/	as in	thanks /0æŋks/	
19	/ð/	as in	the /ðə/	
20	151	as in	she /ʃi:/	
21	/3/	as in	television / telivi3n/	
22	$/t \int /$	as in	child /tʃaɪld/	
23	/d3/	as in	German /ˈdʒɜːmən/	
24	/ŋ/	as in	English /ˈɪŋglɪʃ/	

Vow	els			
25	/i:/	as in	see /si:/	
26	/ I /	as in	his /hɪż/	
27	/i/	as in	twenty /'twenti/	
28	/e/	as in	ten/ten/	
29	/æ/	as in	bag/bæg/	
30	/a:/	as in	father /'fa:ðə/	
31	/p/	as in	hot /hpt/	
32	/ɔ:/	as in	morning /'mɔ:nɪŋ/	
33	10/	as in	football /'fotbo:l/	
34	/u:/	as in	you /ju:/	
35	/1/	as in	sun /sʌn/	
36	/3:/	as in	learn /l3:n/	
37	/ə/	as in	letter /'letə/	

38	/eɪ/	as in	name /neim/	
39	/၁७/	as in	no /nəʊ/	
40	/aɪ/	as in	my/mai/	
41	/ao/	as in	how/hau/	
42	/JI/	as in	boy/boi/	
43	/19/	as in	hear /hɪə/	
44	/eə/	as in	where /weə/	
45	/uə/	as in	tour /tʊə/	

Irregular verbs

Base form	Past Simple
be	was/were
bring	brought
buy	bought
can	could
come	came
cost	cost
do	did
draw	drew
drink	drank
drive	drove
eat	ate
feel	felt
find	found
fly	flew
forget	forgot
get	got
give	gave
go	went
have	had
know	knew
leave	left
make	made
mean	meant
meet	met
pay	paid
put	put
read /ri:d/	read /red/
ride	rode
run	ran
say	said
see	saw
sell	sold
send	sent
sit	sat
speak	spoke
take	took
teach	taught
think	thought
understand	understood
wear	wore

Teachers around the world comment on New Headway Beginner ...

- The progression is just the kind beginners need.
- ... a lively and contemporary approach combined with topical and humorous topics for discussion and pairwork.
- Colourful, with photos of people from all walks of life that, even at beginner level, create scope for dialogue and student exchange.

New Headway Beginner

The world's most trusted English course

New Headway is the course teachers and learners can rely on. Why? An authoritative integrated syllabus, motivating topics, and clearly focused tasks combine with a real understanding of what works in the classroom. It all makes for effective teaching and effective learning. Tried and tested all over the world, it's probably the most popular course ever written!

What does New Headway Beginner offer?

- Full-length foundation course for absolute beginners or near beginners lacking in confidence
- Grammar syllabus introducing past, present, and future time
- Vocabulary syllabus focusing on key, high-frequency items, avoiding unnecessary overload
- Manageable communicative activities putting language into context
- Staged step-by-step approach building on students' skills and confidence
- Clear, fresh design with plenty of photos and illustrations

'It's clean and easy, without being oversimplified.'

PLUS

- CDs/Class cassettes
- Workbook (with or without key)
- Student's Workbook CD/cassette
- DVD/Video, with student's activity book

Headway online: interactive exercises available online at

www.oup.com/elt/headway

Liz and John Soars are internationally renowned authors, and highly experienced teachers and teacher trainers.

OXFORD UNIVERSITY PRESS

CEF B1 A2

OXFORD ENGLISH
ISBN 0-19-437631-1

www.oup.com/elt